THE COMMISSIONER OF INTERNAL REVENUE # 1965 ANNUAL REPORT Reference Do Not Remove # Commissioner of Internal Revenue # 1965 ANNUAL REPORT for the fiscal year ended June 30, 1965 Publication No. 55 INTERNAL REVENUE SERVICE U.S. TREASURY DEPARTMENT # "To Keep Government Service Alert and Proud" -President Johnson President Johnson presenting incentive awards to Internal Revenue Service employees (left to right): Richard N. Felt, Murray H. Hendel, Joe L. Finch, Fred Dublisky, Ward E. Holland accepting an award; observing at the extreme left is Dauglas Dillon, then Sacretary of the Notes: All yearly data are on a fiscal year basis, unless otherwise specified. For example, data headed "1965" pertain to the fiscal year ended June 30, 1965, and "July 1" inventory items under this heading reflect inventories as of July 1, 1964. In many tables and charts, figures have been rounded and may not add to the totals which are based on unrounded figures. > For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C., 20402 - Price \$1.00 (paper cover) #### TRANSMITTAL Hon. Henry H. Fowler, Secretary of the Treasury, Washington, D.C. WASHINGTON, D.C., 20224. DEAR MR. SECRETARY: Achievements reflected in the attached annual report of the Internal Revenue Service for the fiscal year 1965 testify to the unremitting pursuit of excellence by a dedicated work force. Much of the progress occurred under the able leadership of Deputy Commissioner Harding during his tenure as Acting Commissioner throughout the first 6 months of the year. Operating statistics only partially reveal the Service's accomplishments. Nonetheless they are impressive. A comparison of 1964 and 1965 data reveals that: Gross collections soared to \$114.4 billion despite a tax reduction—more than \$2 billion above last year's all-time record; returns filed increased 2.4 million; 100,000 more delinquent returns were secured and the total amount collected from this source was \$6 million higher; disposals of taxpayer appeals increased about 2,000 cases; and additional taxes and penalties recommended by examining officers reached \$2.7 billion, or \$179 million greater than last year's record sum. Vigorous enforcement of the tax laws continued unabated throughout the year with particular emphasis on the Organized Crime Drive and its objective of bringing to justice racketeers and tax evaders. Several of the more notorious racketeers were prosecuted and the additional taxes and penalties assessed against tax law violators far exceeded amounts levied in past years. The Management Improvement Program was revitalized and set a pattern of increased personal involvement in carrying out its principles, policies, and aim. Savings of \$17.1 million realized through improving operations surpassed by 47 percent the record-breaking \$11.6 million reported in 1963. Of particular significance was the variety of the improvements. These ranged from systems and procedural changes to those involving better selection and utilization of personnel, reorganizations, modification of training programs, and improved service to taxpayers. Close attention was also given to elevating the performance level of frontline and intermediate supervision—areas that I consider as vital to efficient tax administration as our highly successful executive development program. Action taken involved establishing specialized supervisory training programs for incumbents, initiating plans to identify and reassign incumbents lacking supervisory talent, and devising procedures to insure selecting and training applicants with known ability or potential for assuming managerial responsibilities. A milestone was reached on January 1, 1965, when the business master file under the Service's automatic data processing system became operational nationwide. The Southeast Service Center, Chamblee, Ga., and the Mid-Atlantic Service Center at Philadelphia are fully processing individual returns and by 1967 all seven service centers will become part of a complete v #### TRANSMITTAL—Continued and unified nationwide system. The benefits of mass document processing—such as rapid identification of nonfilers, prevention of duplicate refunds, complete verification of estimated tax credits, and identification of taxpayers who underpay their estimated taxes—now being performed by a few service centers—will then be fully realized. Finally, may I say that the mainstream of our efforts has been and will continue to be directed towards strengthening and improving our self-assessment tax system, so peculiarly American and so increasingly a model to the rest of the world. Shillon & Cohn SHELDON S. COHEN, Commissioner of Internal Revenue. #### TABLE OF CONTENTS | | rage | |---|----------------------------| | Letter of Transmittal Summary of 1965 Annual Report Commissioners of IRS Principal Officers of the Internal Revenue Service. Maps of Internal Revenue Regions and Districts Charts of Internal Revenue Service Organization | xvii
xvii
xxi
xxi | | REPORT ON OPERATIONS | | | Chapter 1—Interpretation and Communication of Tax Law to Taxpayers | 2 | | Chapter 2—Internal Revenue Collections, Refunds, and Returns Filed | 8 | | Chapter 3—Automatic Data Processing | 13 | | Chapter 4—Enforcement Activities | 20 | | Chapter 5—Supervision of the Alcohol and Tobacco Industries | 40 | | Chapter 6—Legislative and Legal Activities | 43 | | Chapter 7—International Activities | 49 | | Chapter 8—Planning Activities | 53 | | Chapter 9—Management Activities | 60 | | APPENDIX | 82 | | Trend charts | 96
105 | | NDEX · · · · · · · · · · · · · · · · · · · | 133 | ## Mission of the Service The mission of the Service is to encourage and achieve the highest possible degree of voluntary compliance with the tax laws and regulations and to maintain the highest degree of public confidence in the integrity and efficiency of the Service. This includes communicating the requirements of the law to the public, determining the extent of compliance and causes of noncompliance, and doing all things needful to a proper enforcement of the law. # **Summary** #### **GROSS COLLECTIONS IN 1965 BY MAJOR CATEGORY** ### Summary # ALL BUT ONE MAJOR CATEGORY OF TAX CONTRIBUTED TO RECORD COLLECTIONS Collections reached a record high of \$114.4 billion, 2 percent above 1964 collections, despite individual and corporation tax rate reductions effective during the year. The increase in corporation tax payments was \$1.8 billion—attributable to the requirements accelerating the payment of estimated tax and higher corporate earnings. All other major categories of taxes except individual income taxes withheld also showed increases. These were led by individual income taxes not withheld, which registered a gain of \$1.5 billion. Together these increases more than offset the decline of \$2.4 billion in individual income taxes withheld occasioned by the tax rate reduction. # ALL MAJOR TYPES OF RETURNS INCREASED EXCEPT PARTNERSHIP AND EXCISE #### REFUNDS DECLINED IN NUMBER AND AMOUNT The number of refunds issued dropped from 42 million to 40 million and the \$6 billion refunded was \$1 billion less than the 1964 amount. For taxable years beginning in 1964, the Revenue Act of 1964 provided for a greater rate of reduction in the tax withheld than in the tax rate. As a result, many individual taxpayers normally filing overpayment returns found that they were liable for a small balance of tax due in 1965. The second-stage decrease in tax rates, effective for taxable years beginning after December 31, 1964, will return withholding to its normal pattern. #### NUMBER OF RETURNS FILED INCREASED A growing economy and an expanding population resulted in the filing of 102.5 million tax returns— an all-time high and an increase of 2.4 million over 1964. In addition, the Service received about 340 million related documents, such as wage and tax statements, Forms W-2, and information returns, Forms 1099. # AUTOMATIC DATA PROCESSING OPERATIONS EXTENDED On January 1, 1965, handling of business tax returns through the automatic data processing (ADP) system became national in scope. Two regions, Southeast and Mid-Atlantic, are now processing individual tax returns by ADP methods. The master file for all individual taxpayers will be complete by 1967. In a pilot study, individual income taxpayers in the Southeast Region eligible for a refund were given the option of filing their returns directly with the Southeast Service Center. The majority of taxpayers claiming refunds, over 4 million, took advantage of this option. The processing of returns filed directly with the service center proved to be more economical than when filed with district offices. The option will be continued in the Southeast Region and extended to the Mid-Atlantic Region in 1966. When fully operational, many benefits will accrue from the new ADP system. Among these advantages are that the system will identify nonfilers, halt duplicate refunds, make complete verification of estimated tax credits, and facilitate identification of taxpayers who underpay their estimated tax. The system has, in fact, already illustrated its worth in these and other areas of operations. For example in the Southeast Region alone, partial results for 1965 show that 14,000 individual income tax returns were secured as a result of pursuing delinquency leads generated by ADP. These returns were about equally divided between balance due and refundables. Over \$600,000 in additional taxes was reported, and over \$500,000 was claimed for refund. # MATHEMATICAL ERRORS CORRECTED TO BOTH TAXPAYERS' AND GOVERNMENT'S BENEFIT The mathematical verification of 62.9 million tax returns disclosed 3.9 million errors in computation of
tax, an increase of 49 percent over last year. The tax increase resulting from mathematical verification was \$194 million, while the tax decrease was \$94 million—a net tax recovery of \$100 million. This net yield was less than 8 percent above the 1964 yield principally because 75 percent of the additional errors detected involved returns in which the taxpayer overstated his tax liability. In detecting and correcting these errors it was found that the primary cause for the overstatements of tax liability was that taxpayers were not taking advantage of their right to use the standard deduction providing them the greatest tax advantage. This was probably due to the minimum standard deduction being available for the first time with respect to 1964 returns. # AUDIT PROGRAM PLACED MORE EMPHASIS ON COMPLEX RETURNS The examination of 3.5 million returns for correctness in reporting tax liability resulted in the recommendation of \$2.7 billion in additional tax and penalties. This amount was \$179 million above the record set in 1964. The number examined was 4 percent less as a consequence of a change in the examination program that placed greater emphasis on more complex and therefore more time-consuming returns. In the course of auditing returns, examining officers also uncovered overpayment by taxpayers in the amount of \$145 million, or \$2 million more than the 1964 total. In addition, taxpayer claims examined and closed by the audit divisions resulted in overassessments of \$192 million—an increase of \$15 million from 1964. A substantial number of the returns examined resulted in no change in tax, thereby confirming the validity of the taxpayers' reported liability. Of the total returns examined 1.3 million, or 38 percent, were no change. In 1964, no change returns constituted 37 percent of the total examined. The returns of 12,406 organizations with tax exempt privileges were examined to determine if any changes in their operations occurred that would affect eligibility for exempt status under the provisions of the Internal Revenue Code. This was 21 percent more than were examined in 1964. Additional tax and penalties recommended totaled \$36.7 million, of which \$33.8 million was attributable to the revocation of the exempt status of 123 organizations. # RISE IN BOTH RECEIPT AND DISPOSAL OF APPEALED CASES Disagreement by the taxpayer as to the findings in tax cases led to a 21-percent rise in the number of cases transferred to appellate divisions for further consideration. This additional workload was par- Nationwide Automatic Data Processing Master File System tially offset by a 9-percent increase in the number of case disposals. # FRAUD PROGRAM CONCENTRATED ON ORGANIZED CRIME DRIVE Major racketeers and their operations continued to receive major attention from special agents. As a result, some of the most notorious racketeers were brought to trial. The 3,643 full-scale fraud investigations completed in 1965 were slightly lower than 1964 completions. There was, however, an increase in the percentage of investigations in which prosecution was recommended. The enforcement effort in the wagering tax fraud area was directed toward more substantial cases of greater strategic importance and fewer prosecution recommendations resulted. # NEW APPROACHES USED IN ALCOHOL TAX ACTIVITIES In one of the Southern States unremitting pressure on illicit distillers by an enlarged investigative force resulted in the virtual elimination of commercial violators. Extension of "Operation Dry-Up" to additional Southern States is planned. Enforcement of the laws against illicit activities consumed about 80 percent of all investigative time. Introduction of more advanced procedures for regulating the legal alcoholic beverage industry effected significant reductions in on-premises supervision despite expanding industry activity. # DELINQUENT ACCOUNTS DECLINED— EMPHASIS PLACED ON SECURING DELINQUENT RETURNS Taxpayer delinquent accounts arising in 1965 totaled 2.4 million, nearly 650,000 less than in 1964. The decline was largely attributable to the initiation of a new "followup notice" procedure that eliminated the need for further enforcement action on some accounts and will defer such action on the remainder until early in the next fiscal year. Yet the \$1.6 billion value of new accounts in 1965 was \$88 million above the 1964 figure because of a few that were extraordinarily large. Fewer new accounts brought the inventory to an all-time low of 530,000 accounts by June 30, 1965—almost 45 percent below the June 30, 1964 inventory. Over 2.8 million delinquent accounts worth \$1.5 billion were closed. This was a drop of 235,000 accounts from the number closed in 1964 but the value was \$78 million higher. The lower volume of new delinquent accounts permitted some redeployment of resources from this area to the delinquent returns program. In 1965 the Service secured 1.2 million delinquent returns that involved \$281 million in additional tax, penalties, and interest. In comparison, the number secured in 1964 was 1.1 million and the amount was \$275 million. # MANAGEMENT IMPROVEMENT SAVINGS REACHED NEW HIGH The Service devoted considerable effort to finding ways and means of promoting economy through improved utilization of resources. Record savings of \$17.1 million from management improvements were achieved during the year. Particularly noteworthy were: (1) the purchase rather than the lease of ADP equipment; (2) merger of the New York and Northeast Regions; (3) a 7-percent reduction in the number of forms and form letters; and (4) revised procedures for the collection of delinquent accounts. Also, 25 individual management improvement and cost reduction actions, resulted in savings in excess of \$100,000 each. #### EQUAL EMPLOYMENT OPPORTUNITY PROGRAM The Service continued to place strong emphasis on the Equal Employment Opportunity Program and excellent progress was achieved in improving the position of minority group employees. Minority group persons were placed in areas and job categories which heretofore were not occupied by them. Changes are most noticeable in the upper grades which require highly technical or managerial skill. The best example of progress was the appointment of two minority group members to the 1965 Executive Selection and Development Program which is the route to the highest executive positions of the Service. # YEAR-ROUND TAXPAYER ASSISTANCE PROGRAM EXPANDED Greater emphasis was given the year-round Taxpayer Assistance Program by providing additional locations where taxpayers could seek and receive competent advice, by conducting training programs to improve the quality of assistance rendered, and by stressing the responsibility of the Service's taxpayer assistors to respond promptly and courteously to requests from taxpayers. Operating the program throughout the year made it possible to furnish more help to a greater number of taxpayers and give assistance much earlier than in prior years. In 1965 a total of 25.1 million taxpayers received some type of assistance, an increase of 2.1 million over the number assisted in 1964. Assistance by telephone was furnished to 16.2 million taxpayers—an increase of 12 percent. Use of this medium has proved very satisfactory. It provides service at a minimum of inconvenience to the taxpayer and has the added advantage of being the most economical form of assistance to him and to the Service. In addition, the inquiries of 7.4 million walk-in taxpayers were handled by the taxpayer assistance staff—6 percent more than were handled in 1964. Direct assistance in the preparation of tax returns was extended to 1.5 million taxpayers—an 8 percent decrease from 1964 in the number requiring such help. # From Past Reports— Annual Reports Reflect 103 Years of Service Income tax laws, authorized by the 16th Constitutional Amendment, were enacted October 3, 1913. Much work had to be done by November 1, 1913, when the provision for "withholding at the source" became operative.—1914 Report. The Prohibition Unit was created to enforce the National Prohibition Act, approved October 28, 1919. This law, known as the Volstead Act, prohibited the manufacture, sale, and use of intoxicating beverages.—1920 Report. Social Security Tax Division created to administer taxes imposed under Title VIII of the Social Security Act, approved August 14, 1935.—1936 Report. The withholding tax rate was raised from 5 to 20 percent (on income minus exemptions) and estimated tax payments were required of those not subject to withholding by the Current Tax Payment Act of 1943.—1943 Report. Major revisions in the basic structure of the Service were effected under a plan approved by Congress in March 1952. Resulting changes included: (1) Abolition of offices of collectors and eventual creation of 9 regions and 64 districts. (2) Selection and appointment of key personnel through established Civil Service channels.—1953 Report. Results of studies initiated in 1959 led to approval of a proposal that the Service develop and install nationwide an automatic data processing system.—1959 Report. Format of Individual Income Tax Return, Form 1040, underwent major revision including the objective of reducing it to a 2-page form.—1962 Report. #### COMMISSIONERS OF INTERNAL REVENUE Office of Commissioner of Internal Revenue created by act of Congress, July 1, 1862. | • | | | • | |-----------------------|----------------|----------------|----------------| | Name | State - | From | To | | George S. Boutwell | | | Mar. 4, 1863 | | Joseph J. Lewis | Pennsylvania | | June 30, 1865 | | William Orton | New York | | Oct. 31, 1865 | | Edward A. Rollins | New Hampshire | Nov. 1, 1865 | Mar. 10, 1869 | | Columbus Delano | Ohio | Mar. 11, 1869 | Oct. 31, 1870 | | Alfred Pleasonton | New York | Jan. 3, 1871 | Aug. 8, 1871 | | John W. Douglass | Pennsylvania | Aug. 9, 1871 | May 14, 1875 | | Daniel D. Pratt | Indiana | May 15, 1875 | July 31,
1876 | | Green B. Raum | Illinois | Aug. 2, 1876 | Apr. 30, 1883 | | Walter Evans | Kentucky | May 21, 1883 | Mar. 19, 1885 | | Joseph S. Miller | West Virginia | Mar. 20, 1885 | Mar. 20, 1889 | | John W. Mason | do | Mar. 21, 1889 | Apr. 18, 1893 | | Joseph S. Miller | do | Apr. 19, 1893 | Nov. 26, 1896 | | W. St. John Forman | Illinois | Nov. 27, 1896 | Dec. 31, 1897 | | Nathan B. Scott | | Jan. 1, 1898 | Feb. 28, 1899 | | George W. Wilson | | Mar. 1, 1899 | Nov. 27, 1900 | | John W. Yerkes | | Dec. 20, 1900 | Apr. 30, 1907 | | John G. Capers | | June 5, 1907 | Aug. 31, 1909 | | Royal E. Cabell | Virginia | Sept. 1, 1909 | Apr. 27, 1913 | | William H. Osborn | North Carolina | Apr. 28, 1913 | Sept. 25, 1917 | | Daniel C. Roper | South Carolina | Sept. 26, 1917 | Mar. 31, 1920 | | William M. Williams | Alabama | Apr. 1, 1920 | Apr. 11, 1921 | | David H. Blair | North Carolina | May 27, 1921 | May 31, 1929 | | Robert H. Lucas | Kentucky | June 1, 1929 | Aug. 15, 1930 | | David Burnet | Ohio | Aug. 20, 1930 | May 15, 1933 | | Guy T. Helvering | Kansas | June 6, 1933 | Oct. 8, 1943 | | Robert E. Hannegan | Missouri | Oct. 9, 1943 | Jan. 22, 1944 | | Joseph D. Nunan, Jr | New York | Mar. 1, 1944 | June 30, 1947 | | George J. Schoeneman | Rhode Island | July 1, 1947 | July 31, 1951 | | John B. Dunlap | Texas | Aug. 1, 1951 | Nov. 18, 1952 | | T. Coleman Andrews | Virginia | Feb. 4, 1953 | Oct. 31, 1955 | | Russell C. Harrington | Rhode Island | Dec. 5, 1955 | Sept. 30, 1958 | | Dana Latham | California | Nov. 5, 1958 | Jan. 20, 1961 | | Mortimer M. Caplin | Virginia | | Tuly 10, 1964 | | Sheldon S. Cohen | Maryland | Ian. 25, 1965 | July 10, 1207 | | | ·/// | Ju 20, 1700 | | In addition, the following were Acting Commissioners during periods of time when there was no Commissioner holding the office: John W. Douglass, of Pennsylvania, from Nov. 1, 1870, to Jan. 2, 1871; Henry C. Rogers, of Pennsylvania, from May 1 to May 10, 1883, and from May 1 to June 4, 1907; John J. Knox, of Minnesota, from May 11 to May 20, 1883; Robert Williams, Jr., of Ohio, from Nov. 28 to Dec. 19, 1900; Millard F. West, of Kentucky, from Apr. 12 to May 26, 1921; H. F. Mires, of Washington, from Aug. 16 to Aug. 19, 1930; Pressly R. Baldridge, of lowa, from May 16 to June 5, 1933; Harold N. Graves, of Illinois, from Jan. 23 to Feb. 29, 1944; John S. Graham, of North Carolina, from Nov. 19, 1952, to Jan. 19, 1953; Justin F. Winkle, of New York, from Jan. 20 to Feb. 3, 1953; O. Gordon Delk, of Virginia, from Nov. 1 to Dec. 4, 1955, and from Oct. 1 to Nov. 4, 1958; Charles I. Fox, of Utah, from Jan. 21 to Feb. 6, 1961; and Bertrand M. Harding, of Texas, from July 11, 1964 to Jan. 24, 1965. #### PRINCIPAL OFFICERS OF THE INTERNAL REVENUE SERVICE As of June 30, 1965 #### NATIONAL OFFICERS | MATIONAL | ?. | |--|---| | OFFICE OF THE COMMISSIONER | INSPECTION | | Commissioner Sheldon S. Cohen | Assistant Commissioner Vernon D. Acree, Jr. | | Deputy Commissioner Bertrand M. Harding | Executive Assistant Fred G. Robinette | | Assistant to the Commissioner Edwin M. Perkins | Division Directors: | | Assistant to the Commissioner Thomas D. Terry | Internal Audit Francis I. Geibel | | Assistant to the Deputy | Internal Security William A. Kolar | | Commissioner Albert W. Brisbin | | | Director, Foreign Tax Assistance | PLANNING AND RESEARCH | | Staff L. Harold Moss | Assistant Commissioner William H. Smith | | | Division Directors: | | ADMINISTRATION | Plans and Policy James R. Turner | | Assistant Commissioner Edward F. Preston | Research Richard W. Nelson | | Executive Assistant Donald C. Dawkins | Statistics Vito Natrella | | Director, Program Staff Julius H. Lauderdale | Systems Development, | | Division Directors: | Lancelot W. Armstrong | | Facilities Management R. Bruce McNair | , | | Fiscal Management Gray W. Hume, Jr. | TECHNICAL | | Personnel Albert J. Schaffer | Assistant Commissioner Harold T. Swartz | | Public Information Joseph S. Rosapepe | Executive Assistant Charles G. Keebler | | Training George T. Reeves, Jr. | Technical Advisor Arthur Singer | | | Division Directors: | | COMPLIANCE | Income Tax John W. S. Littleton | | Assistant Commissioner Donald W. Bacon | Exempt Organizations and Pension | | Executive Assistant Singleton B. Wolfe | Trust Richard J. Stakem | | Division Directors: | Miscellaneous | | Alcohol and Tobacco Tax Harold A. Serr | Tax (Acting) Linder Hamblen | | Appellate Arthur H. Klotz | Technical Publications and | | Audit Henry J. Donnelly, Jr. | Services August F. Pohlig | | Collection Harold E. Snyder | | | Intelligence H. Alan Long | OFFICE OF CHIEF COUNSEL | | Office of International | Chief Counsel Mitchell Rogovin | | Operations Clarence I. Fox, Jr. | Deputy Chief Counsel Lester R. Uretz | | | Chairman, Policy and Research | | DATA PROCESSING | Committee Herman T. Reiling | | Assistant Commissioner Robert L. Jack | Executive Assistant to the Chief | | Executive Assistant Garrett DeMots | Counsel Thomas McP. Davis | | Division Directors: | Special Assistant to the Chief | | Operations Clinton L. Walsh | Counsel Arthur B. White | | IRS Data Center, Detroit, | Special Assistant to the Chief | | Mich William C. Palmer | Counsel Lester Stein | | National Computer Center, | Special Assistant to the Chief | | Martinsburg, W. Va_ John E. Stewart | Counsel Samuel R. McClurd | | Reports Harry K. Dellinger | Staff Assistant to the Chief | Counsel_____ Ray E. Williamson # Principal Officers of the Internal Revenue Service—Continued NATIONAL OFFICERS—Continued | Technical Advisor to the Chief CounselRobert B. Jacoby Division Directors: InterpretativeRichard M. Hahn Joint Committee W. Dean Mathis Legislation and Regulations Charles R. Simpson | Executive Assistant to the Associate Chief Counsel E. Riley Campbell Technical Advisor to the Associate Chief Counsel Paul E. Treusch Division Directors: Alcohol and Tobacco Tax Legal Robert B. Ritter Collection Litigation I. Walter Feigenhaum | |--|---| | Operations and Planning William P. Crewe Associate Chief Counsel (Litigation) Ruby P. Hertzog | Collection Litigation J. Walter Feigenbaum Enforcement William F. McAleer Refund Litigation James F. Dring Tax Court John T. Rogers | # REGIONAL AND DISTRICT OFFICERS CENTRAL REGION All Regional Offices at 550 Main Street, Cincinnati, Ohio, 45202 unless a different address is indicated | Regional Commissioner Ernest H. Vaughn | |--| | Assistant Regional Commissioners: | | Administration F. Dean McCrory | | Alcohol and Tobacco Tax. Henry R. Peterson | | Appellate G. Waldron Snyder | | Audit Michael A. DeGuire | | Collection William J. Grabo | | Intelligence Harold B. Holt | District Directors: Cincinnati, Ohio, 45202____ Paul A. Schuster Cleveland, Ohio, 44113_ Frank S. Torbett, Jr. Detroit, Mich., 48226__ Ambrose M. Stoepler Indianapolis, Ind., 46204___ James E. Daly Louisville, Ky., 40202___ Gilbert C. Hooks Parkersburg, W. Va., 26102_ Hugh D. Jones Director, Central Service Center, Cincinnati, Ohio, 45202_____ Everett L. Meek Regional Counsel_____ Clarence E. Price Regional Inspector_____ Gordon M. Anderson #### **MID-ATLANTIC REGION** All Regional Offices at 2 Penn Center Plaza, Philadelphia, Pa., 19102 unless a different address is indicated | Regional Commissioner | Dean J. Barron | |--------------------------|---------------------| | Assistant Regional Commi | issioners: | | Administration | Robert D. McDowell | | | Tax Louis DeCarlo | | Appellate | William E. Steynen | | Audit | Joseph M. Shotz | | Collection | William F. Culliney | | Data Processing | Edward J. Manning | | | Daniel L. Tucker | District Directors: Baltimore, Md., 21202 _____ Irving Machiz Newark, N.J., 07102_ Edward J. Fitzgerald, Jr. Philadelphia, Pa., 19108 _ Kenneth O. Hook Pittsburgh, Pa., 15222 ____ John H. Bingler Richmond, Va., 23240 ____ James P. Boyle Wilmington, Del., 19802 _ James H. Kennedy Director, Philadelphia Service Center, Philadelphia, Pa., 19154 ___ Anthony L. Carrea Regional Counsel ____ Cecil H. Haas Regional Inspector, Bankers Securities Building, Walnut and Juniper Sts., Philadelphia, Pa., 19107 _____ Earl L. Fuoss xviii Systems_____ Donald G. Elsberry #### Principal Officers of the Internal Revenue Service—Continued #### REGIONAL AND DISTRICT OFFICERS-Continued #### MIDWEST REGION | All Regional Offices at 35 East Wacker Drive, Chica | ago, Ill., 60601 unless a different address is indicated | |---|--| | Regional Commissioner Homer O. Croasmun | District Directors—Continued | | Assistant Regional Commissioners: | Des Moines, Iowa, 50309 Ernest W. Bacon | | Administration William F. Sullivan | Fargo, N. Dak., 58102 Martin L. Webb | | Alcohol and Tobacco Tax | Milwaukee, Wis., 53202 Walter S. Stumpf | | William A. Collawn | Omaha, Nebr., 68102 Richard P. Vinal | | Appellate Wallace T. Morris | St. Louis, Mo., 63101 Edwin O. Bookwalter | | Audit John W. Baudendistel | St. Paul, Minn., 55101 George O. Lethert | | Collection Edwin P. Trainor | Springfield, Ill., 62704 Jay G. Philpott | | Intelligence William B. Mayes | Director, Midwest Service Center, Kansas City, | | District Directors: | Mo., 64131 Arnold S. Dreyer | | Aberdeen, S. Dak., 57401 William C. Welsh | Regional Counsel Frank C. Conley | | Chicago, Ill., 60602 Eugene C. Coyle, Jr. | Regional Inspector William A. Costello | | | | ####
NORTH-ATLANTIC REGION | All Regional Offices at 90 Ch | nurch Street, New York, | N.Y., 10007 unless a different address is indicated | |-------------------------------|-------------------------|---| | Regional Commissioner | Harold R. All | District Directors—Continued | | Assistant Regional Commission | oners: | Buffalo, N.Y., 14202 John E. Foley | | Administration | _ Arthur J. Collinson | Burlington, Vt., 05402 Fulton D. Field | | Alcohol and Tobacco Ta | x Edward J. Fox | Hartford, Conn., 06115. Joseph J. Conley, Jr | | Appellate | Ellis L. Zacker | Manhattan, N.Y., 10007 Charles A. Church | | Audit | . Alfred L. Whinston | Portsmouth, N.H., 03801 Charles W. Emle | | Collection | Elmer H. Klinsman | Providence, R.I., 02907 Ellis R. Rogers | | Data Processing | J. Orville Tuescher | Director, North-Atlantic Service Center, Lawrence | | Intelligence | Ralph U. Berry | Mass., 01841 Thomas J. Gilfillan | | District Directors: | | Regional Counsel, 30 Church St., New York, N.Y. | | Albany, N.Y., 12210 | William E. Williams | 10007 Marvin E. Hagen | | Augusta, Maine, 04330 | Whitney L. Wheeler | Regional Inspector, 50 Church St., New York, N.Y. | | Boston, Mass., 02115 | Alvin M. Kelley | 10007 Sidney M. Wolk | | Brooklyn, N.Y., 11201 | Thomas E. Scanlon | | #### SOUTHEAST REGION All Regional Offices at 275 Peachtree Street, N.E., Atlanta, Ga., 30303 unless a different address is indicated | Regional Commissioner | . William J. Bookholt | |-------------------------------|-----------------------| | Assistant Regional Commission | oners: | | Administration | . Burton M. Graham | | Alcohol and Tobacco | | | Tax | F. Dale McClanahan | | Appellate | Vance N. Bates | | Audit | Harold B. Bindseil | | Collection | William H. Loeb | | Data Processing | _ Wayne S. Kegerreis | | Intelligence | Allen T. Hollinrake | | District Directors: | | | Atlanta, Ga., 30303 | Aubrey C. Ross | District Directors-Continued Birmingham, Ala., 35203_____ Andrew J. O'Donnell, Jr. Columbia, S.C., 29201 __ Harold M. McLeod Greensboro, N.C., 27401____ John E. Wall Jackson, Miss., 39202__ James G. Martin, Jr. Jacksonville, Fla., 32202 Frank S. Schmidt Nashville, Tenn., 37203 ___ James A. O'Hara Director, Southeast Service Center, Chamblee, Ga., 30005_____ William H. Weaver Regional Counsel_____ Henry C. Stockell, Jr. Regional Inspector_____ Vacant # Principal Officers of the Internal Revenue Service—Continued REGIONAL AND DISTRICT OFFICERS-Continued | SOUTHWEST | REGION | | |-----------|--------|--| | | | | | All Regional Offices at 1114 Commerce Street, Dalla | as, Tex., 75202 unless a different address is indicated | | |---|---|--| | Regional Commissioner B. Frank White | District Directors—Continued | | | Assistant Regional Commissioners: | Dallas, Tex., 75201 Ellis Campbell, Jr. | | | Administration Vacant | Denver, Colo., 80202 V. Lee Phillips | | | Alcohol and Tobacco | Little Rock, Ark., 72203 Fred W. Johnson | | | Tax Harold S. Caplinger | New Orleans, La., 70130 Chester A. Usry | | | Appellate Tom F. Reese | Oklahoma City, Okla., | | | Audit Lawrence M. Stewart | 73102 Clyde L. Bickerstaff | | | Collection Alfred N. Kay | Wichita, Kans., 67202 Harry F. Scribner | | | Intelligence William E. Beloate, Jr. | Director, Southwest Service Center, | | | District Directors: | Austin, Tex., 78741 Ervin B. Osborn | | | Albuquerque, N. Mex., | Regional Counsel, 1025 Elm St., | | | 87101 Donald T. Hartley | Dallas, Tex., 75202 J. Marvin Kelley | | | Austin, Tex., 78701 Robert L. Phinney | Regional Inspector, 1511 Bryan St., | | | Cheyenne, Wyo., 82001 Arthur A. Kennedy | Dallas, Tex., 75201 David O. Lowry, Jr. | | | | | | #### WESTERN REGION All Regional Offices at 870 Market Street, San Francisco, Calif., 94102 unless a different address is indicated | Regional Commissioner Harold Hawkins | |--| | Assistant Regional Commissioners: | | AdministrationHomer C. Gant | | Alcohol and Tobacco Tax Isham Railey | | Appellate Gardiner B. Willmarth | | Audit Raymond F. Harless | | Collection Charles D. Moran | | Data Processing Frederick W. Bearman | | Intelligence Herman F. Kuehl | | District Directors: | | Anchorage, Alaska, 99501 Lewis J. Conrad | | Boise, Idaho, 83701 Calvin E. Wright | Helena, Mont., 59601 _____ Frank J. Healy Honolulu, Hawaii, 96813 ____ Evan S. Lloyd Los Angeles, Calif., 90012 __ Robert A. Riddell District Directors-Continued Phoenix, Ariz.. 85025 _____ George D. Patterson, Jr. Portland, Oreg., 97232___ Arthur G. Erickson Reno, Nev., 89502 _____ Dalmon Davis Salt Lake City, Utah, 84110 __ Roland V. Wise San Francisco, Calif., 94102 _____ Joseph M. Cullen Seattle, Wash., 98121 ____ Neal S. Warren Director, Western Service Center, Ogden. Utah, 84401 _____ Robert H. Terry Regional Counsel, 447 Sutter St., San Francisco, Calif., 94108 ___ Melvin L. Sears Regional Inspector, 1076 Mission St., San Francisco, Calif., 94103 ____ Henry A. Feltz # and Communication of Tax Law to Taxpayers #### INTRODUCTION A well-informed taxpaying public is essential to voluntary compliance, the foundation of our unique self-assessment system. Therefore, the Service strives to foster voluntary compliance by making every effort to apprise taxpayers fully of their rights and obligations and by establishing to the maximum extent possible administrative practices and procedures for the convenience of taxpayers. Programs directed toward the accomplishment of these objectives include: publication of numerous tax guides covering a wide variety of separate tax situations; dissemination of information through news media by a broad public information program; providing direct personal taxpayer assistance in local offices; and the preparation and distribution of educational materials, tax forms and instructions, regulations, and rulings. # TAXPAYER PUBLICATIONS PROVIDE A MEANS FOR SELF-ASSISTANCE Although detailed instructions are furnished with most tax return forms, the Service provides taxpayers with a further means of self-help in complying with the tax laws through a variety of special publications. An effective method for fostering voluntary compliance through a better informed public, these publications are written in nontechnical language and give information and guidance on practically all aspects of Federal taxation. Some are sold at a nominal cost but most are distributed free. Revisions of the tax laws necessitated the development of several new taxpayer publications (bringing the total of those issued during the year to 68) as well as the expansion of many that have been issued regularly over the past several years. For example, the 1965 edition of *Your Federal Income Tax* contained a new chapter giving a detailed and comprehensive explanation of income averaging. A description and list of publications appear on pages 82, 83, and 84. #### INTERPRETATION AND COMMUNICATION OF TAX LAW TO TAXPAYERS # PUBLIC SERVED BY ACTIVE INFORMATION PROGRAM #### Laws, Procedures Change: Taxpayers Informed Major changes in the tax law and in administrative procedures led to a step-up in the volume and variety of information supplied to mass communications media during 1965. The Revenue Act of 1964, the Interest Equalization Tax Act of 1964, and the Excise Tax Reduction Act of 1965 (see p. 46) called for a coordinated public information program to inform individual and business taxpayers of their rights and responsibilities under the new laws. The further extension of the automatic data processing system required special information programs to familiarize taxpayers with the system. Information programs on automatic data processing emphasized as a special feature an optional filing procedure available to individual taxpayers in the Southeast Region. Taxpayers were told through newspaper, television, and radio publicity that they could speed up their refunds by sending their returns direct to the service center at Chamblee, Ga., instead of to their district offices. The response was very substantial (see p. 15). #### Articles, Films Explain Changes in Law The changes resulting from the 1964 tax reduction law were emphasized in all materials distributed through the public information program to mass media during the income tax filing season. Issuances included news releases, magazine features, television and movie films, radio scripts and spot announcements. In addition, exhibits, displays and related items were prepared to augment filing season communication. Several new programs were initiated in the National Office to make information materials more helpful and meaningful to taxpayers. Certain areas of frequent taxpayer error were emphasized in materials prepared for newspapers, magazines, radio, and television. #### Eight Hundred Newspapers Use Tax Column Most significant of the new techniques was the adoption of a newspaper question and answer column series to present tax information. This column was based on questions most often asked by taxpayers about the new law and other filing requirements. Over 800 daily and weekly newspapers printed the column twice a week between January and April. After the April 15 filing deadline, the frequency of the column was reduced to once a week and some 450 newspapers continued to run it for their readers. Public information seminars were held for Service personnel in a number of districts before the filing season. These were helpful in improving information programs in the field since most of the personnel involved handle public information on a part-time or seasonal basis. #### Media Inquiries Serviced The National Office serviced about 34,000 requests for information from mass media representatives and other interested organizations during the year. Full cooperation was given to help assure accurate, complete coverage of tax information.
Fact sheets were prepared for uniform, in depth coverage of significant matters. The National Office issued 123 general news releases and 139 technical information releases during the year. In addition, the National Office prepared 310 items that field offices could adapt for use in local information programs. These included newspaper releases, radio announcements and scripts, and other information and news features. #### Millions See Tax Films To reach the mass audiences who watch television, the National Office prepared films for distribution to local stations. Seventeen films were in the form of 10-, 20-, and 60-second spot announcements covering the more important tax filing requirements. A 28-minute film, "Your Federal Income Tax," gave taxpayers a line-by-line explanation of individual income tax forms. Over 500 television stations used the films as a public service. Three other documentary films—produced in prior years—were made available for showing to civic and other community groups. Besides these films from the National Office, many live television programs on taxes were arranged by regional and district offices. These ranged from interviews with Service officials to panel discussions on the 1964 tax law and question and answer sessions. Over 275 public service hours were provided by television stations for these local productions. Four 5-minute films were also prepared for showing on closed-circuit television at the New York World's Fair. The National Office distributed a number of radio scripts for use by local offices. These, and locally-produced programs, were broadcast for a total of over 1,500 public service hours of radio time. In 1965, for the first time, a series of 5-minute radio interview shows were taped and distributed to the field for placement with local stations. The National Office also distributed taped radio shows in Spanish for use in areas of the country with large Spanish-speaking populations. #### TAXPAYER EDUCATIONAL SERVICES WIDENED Taxpayer educational assistance has been enlarged in most regions and now includes such activities as: Taxpayer assistance institutes, tax clinics, adult taxpayer education materials, educational television, farmers' tax education activities, professional and specialty group activities, ADP-taxpayer education, tax seminars, meetings with tax practitioners, small business tax problems, taxpayer education for aliens, and taxpayer assistance for Indians. Experience has indicated that, through a comparatively small investment of time and money, compliance understanding can be greatly increased through use of the cooperative services of, for example, the university extension services, the American Institute of Certified Public Accountants, and State public education departments. The Teaching Taxes Program, aimed primarily at high school students, continues to grow. Nearly 3.5 million pupils participated this year. #### TAXPAYER ASSISTANCE PROGRAM BROADENED #### Over 25 Million Taxpayers Assisted It is the policy of the Service to provide taxpayers with advice and assistance in fulfilling their Federal tax obligations. The Taxpayer Assistance Program is a major factor in the development and extension of effective voluntary compliance. The program is designed to provide, on a year-round basis, the type and degree of assistance that will make it possible for taxpayers to fulfill their tax obligations with a minimum of inconvenience, and to provide this assistance by the most efficient and economical means possible. Nationwide, more than 25 million taxpayers received assistance during the year. This is about 2 million more than last year. Of the total taxpayers assisted, 16.2 million were through telephone con- tacts, an increase of 12.4 percent. Since telephone service is an effective method of providing assistance, as well as the least expensive for both the taxpayer and the Government, taxpayers were encouraged to obtain information by telephoning rather than by making a personal office visit. For those 9 million taxpayers visiting Service offices, continued emphasis was given to the self-help method in which taxpayers themselves prepared the major part of their tax returns or forms. To furnish this assistance required an expenditure of 1,298 man-years, an increase of 73 over last year. However, in line with the effort to reduce costs, the participation of higher-graded technical personnel in the assistance program has been substantially reduced without sacrificing the quality of assistance rendered. This has been accomplished by use of special training programs. #### Taxpayer Assistor Positions Established Since the institution of a new and broadened yearround Taxpayer Assistance Program 364 full-time taxpayer assistor positions have been authorized in 275 local offices throughout the Nation. It is further planned that taxpayer assistor positions will be made available to staff many more local offices on an itinerant basis. The full-time taxpayer assistor position was established for the primary purpose of providing the public with quality assistance. Each assistor received specialized training that equips him to explain Federal tax obligations, and assist taxpayers in preparing their returns. Further improvements in the Taxpayer Assistance Program are anticipated as a result of plans at the national level to test new concepts in the use of communication facilities, office furniture and space, assistance techniques, and filing period staffing requirements. # TAX RETURN FORMS PROGRAM ACTIVITY INCREASED BY NEW LEGISLATION Due to the enactment of the Revenue Act of 1964 and the Excise Tax Reduction Act of 1965, wholesale revisions of tax returns and related instructions were made necessary. Reduction of the income tax rates alone required the revision of the tax rate tables of all income tax returns, both individual and corporation. The Excise Tax Reduction Act of 1965 caused the elimination of one excise tax form and required the revision of several others. In all, over 250 forms, instructions, and documents were revised or reviewed. Some of the more significant changes are indicated below: Form 1040, U.S. Individual Income Tax Return, was rearranged so that it is now possible for an additional 4 million taxpayers who have interest and dividend income to complete their returns on a single sheet. Space provided on the new single sheet return makes it unnecessary for these taxpayers to file a separate "Schedule B" to account for dividends and interest. With the revised form it is estimated that 22 million of the 48 million 1040 filers now are able to complete their tax accounting to the Government on a 1-page return. A significant addition to the face of the return and to the instructions makes provision for the new standard deduction established by the 1964 tax law. Other revisions take into account higher ceilings on charitable contributions and the retirement income credit, benefits for persons 65 and over on medical expenses and on sales of their residences, and extended deductions for moving expenses. Also provided for are the changes in the sick pay exclusion and the deduction for taxes paid, an increase in the dividends received credit, and an averaging system to moderate the effects of large annual increases in income. Form 1120, U.S. Corporation Income Tax Return, as revised, now accommodates both calendar and fiscal year taxpayers. A Fiscal Year Schedule was added to Form 1120 and Form 1120 FY was discontinued. Form 2119, Statement Concerning Sale or Exchange of Personal Residence, was redesigned in order to reflect the special provision available to tax-payers 65 and over on the sale or exchange of their residences. Form 2106, Statement of Employee Business Expenses, was revised to incorporate an optional method for computing the automobile expense deduction. The optional method provides a flat rate per mile for automobiles used for business purposes. Form 843, Claim, was revised by adding a schedule for the computation of the income tax refund requested by the taxpayer. Five new forms were required to implement the Interest Equalization Tax Act. These and other new forms necessitated by legislative changes are listed on page 85. # TECHNICAL INTERPRETATIONS ARE COMMUNICATED TO TAXPAYERS IN A VARIETY OF WAYS It is the practice of the Service to answer inquiries of individuals and organizations as to their status for tax purposes and the tax effects of their acts or transactions. One of the functions of the National Office is to issue rulings in such matters. Rulings are written statements issued to a taxpayer which interpret or apply the tax laws to a specific set of facts. During the year, 31,255 requests from taxpayers for rulings and 3,090 requests from field offices of the Service for technical advice were processed. At the close of the year, 5,922 requests for rulings and technical advice were on hand, not including a relatively small number relating to alcohol and tobacco taxes. In addition to the processing of requests for rulings and technical advice, 6,892 formal and informal technical conferences were held with taxpayers and their representatives. An analysis of the rulings and technical advice requests processed, by subject matter, follows: Requests for tax rulings and technical advice processed | Subject | Total | Taxpayers'
requests | Field
requests | |---|--|--|---| | Total. Income taxes. Employment and self-employment taxes. Alcohol and tobacco taxes. Other excise taxes. Engineering questions (depreciation, etc.). | 34, 345
26, 169
1, 112
627
4, 166
1, 691
580 | 31, 255
24, 838
1,
011
504
3, 147
1, 258
497 | 3, 090
1, 331
101
123
1, 019
433
83 | | | - | 1 757 | υ. | # DETERMINATION LETTERS ARE ISSUED IN THE FIELD Determination letters are issued by district directors in response to inquiries by individuals and organizations relating to exemption from taxation. In these letters relevant principles and precedents already announced by the National Office are applied to the particular facts involved. Many determination letters are issued to authorize tax-exempt status for trust funds established under employee benefit plans. Information on this activity during 1965 is shown in the following table: #### Determination letters issued on employee benefit plans | ltem - | Profit- | Pension or | Stock | |---|--|--|-------------------| | | sharing | annuity | bonus | | | plans | plans | plans | | Determination letters issued with respect to— 1. Initial qualification of plans: a. Plans approved. Participating amployees. b. Plans disapproved. 2. Termination of plans. Cases closed without issuance of determination letter. | 5, 523
205, 756
84
510
556 | 7, 072
588, 452
88
471
537 | 20, 116
3
3 | The tax benefits of employee pension and profitsharing plans were extended to self-employed persons in 1963. Determinations issued during 1965 with respect to these plans are set forth in the following table: #### Determinations issued on benefit plans for self-employed persons | Item | Profit-
sharing
plans | Pension
plans | Bond
purchase
plans | |---|-----------------------------|------------------|---------------------------| | Determinations issued with respect to— 1. Initial qualifications of plans: 8. Plans approved: b. Plans directions of plans: Characteristic plans of plans of the plans of | 3, 083 | 5, 290 | 796 | | | 4, 661 | 8, 360 | 977 | | | 20 | 53 | 15 | | | 2 | 2 | 11 | | | 151 | 312 | 100 | District offices issue determination letters to organizations seeking to establish exemption from Federal income taxes under provisions of the Internal Revenue Code which authorize a tax-exempt status for qualifying charitable, religious, educational, and other nonprofit organizations. During 1965, requests of this type resulted in 11,929 determination letters of approval and 717 of disapproval while 1,668 cases were closed without issuance of a determination letter. Under established procedures taxpayers may appeal adverse field determinations relating to pension trust and profit-sharing plans. During the year 68 appeals were considered by the National Office. Of these, 34 appeals were decided in favor of the taxpayer, 31 were adverse to the taxpayer, and 3 were partially in favor of the taxpayer. # Revenue Rulings, Revenue Procedures, and Announcements Are Published in the Internal Revenue Bulletin As part of the continuing program of publishing all substantive rulings and all internal procedures affecting the rights or duties of taxpayers, 321 Revenue Rulings and 45 Revenue Procedures were published in the weekly *Internal Revenue Bulletin* as follows: #### Revenue Rulings and Revenue Procedures published | • | Туре | | Number | |-------------------------------------|------|----|--------| | Total | | | 36 | | dministrative | | .7 | | | Icohol and tobacco taxe: | | | | | mployment taxesstate and gift taxes | | | | | xcise taxes | | | 1 | | elf-employment tax | | | 1 | The more significant Revenue Rulings and Procedures are summarized on page 86. The Revenue Rulings relating to income tax included 24 which dealt with the exempt or nonexempt status of certain described organizations. This represented a significant increase over the number of such rulings published in prior years and was a result of the extensive program instituted in 1963 to improve administration and compliance in the exempt organizations area. The Bulletin is also used to announce the issuance of proposed regulations relating to internal revenue matters and, periodically, to announce those decisions of the Tax Court of the United States in which the Commissioner does, or does not, acquiesce. In addition, 127 announcements of general interest were published during the year. Twelve listed the names of organizations to which contributions are no longer deductible under section 170 of the Code, and six announced tax administration agreements with the States of Maine, Michigan, North Dakota, Pennsylvania, South Carolina, and South Dakota. Five listed disaster areas in which losses qualify for the special tax treatment under section 165(h) of the Code. Other significant announcements of general interest are described on page 87. #### Advance Notice of Technical Changes Given to Alcohol and Tobacco Industries Several Revenue Rulings and Revenue Procedures relating to alcohol and tobacco tax matters were published during the year. To insure timely dissemination of important technical information to members of the liquor and tobacco industries, six Industry Circulars announcing the substance of these Revenue Rulings and Revenue Procedures were issued in advance of publication in the Bulletin. In addition, three Industry Circulars, described on page 88, were issued calling the attention of the affected industries to the more significant operational changes resulting from enactment of Public Law 89-44. # REGULATIONS PUBLISHED IN THE FEDERAL REGISTER Increased activity in the regulations program occurred during 1965. Eighty-five final regulations and 61 notices of proposed rulemaking were published in the Federal Register. In addition, 13 Executive orders were published. During the previous year 85 final regulations, 39 notices of proposed rulemaking, and 2 Executive orders were published. Fifteen of the final regulations and nine notices of proposed rulemaking related to the Revenue Act of 1964. Fourteen final regulations and six notices related to the Revenue Act of 1962. Several final regulations resulted from other Revenue Acts while others were written pursuant to administrative decisions. Three notices and eight final regulations were in connection with alcohol and tobacco tax administration. Some of the more significant Treasury Decisions in which regulations were prescribed are described briefly on pages 85 and 86. # Chapter 2 # Internal Revenue Collections, Refunds, and Returns Filed 8 #### **RECORD \$114.4 BILLION COLLECTED** Despite substantial reductions in individual and corporation tax rates that prevailed throughout the year, gross collections in 1965 increased \$2.2 billion over 1964 and set an all-time record of \$114.4 billion. Administrative budget funds constitute over 75 percent of collections. These are the Government's general funds, used to finance the bulk of such Federal expenses as defense, space, public debt interest, and agriculture programs. Trust funds and # ALL MAJOR TYPES OF COLLECTIONS INCREASED EXCEPT INDIVIDUAL INCOME TAXES #### INTERNAL REVENUE COLLECTIONS, REFUNDS, AND RETURNS FILED amounts to be refunded account for the remaining revenues. The Internal Revenue Service makes continuing collections for these trust funds which are reserved by the Treasury Department for later payments on long-term commitments. For example, taxes collected from certain employees and employers are used to finance social security payments; Federal gasoline taxes are applied to the interstate highway-building program as payments from the Highway Trust Fund. Other trust funds finance fish and wildlife preservation, inland waterways improvement, and various other special programs. Gross collections for 1965 are shown in the table below by class of tax and
compared with 1964: #### Gross internal revenue collections [In thousands of dollars. For details see table 3, p. 114] | Source | Percent of
1965 | 1964 | 1965 | Increase or decrease | | | |---|--------------------|---|---|--|-------------------------------|--| | | collections | | | Amount | Percent | | | Grand total 1 | 100.0 | 112, 260, 257 | 114, 434, 634 | 2, 174, 377 | 1.5 | | | Income taxes, total | 69.7 | 78,891,218 | 79, 792, 016 | 900, 799 | 1.1 | | | Corporation | 22.8
46.9 | 24, 300, 863
54, 590, 354 | 26, 131, 334
53, 660, 683 | 1, 830, 470
929, 672 | - <u>7:</u> | | | Withheld by employers ¹ Other ¹ | 32.2
14.7 | 39, 258, 881
15, 331, 473 | 36, 840, 394
16, 820, 288 | -2, 418, 487
1, 488, 815 | -6.2
9.3 | | | Employment taxes, total Gl-age and disability insurance, total. Federal insurance contributions. Sell-employment insurance contributions Unemployment insurance. Raincast detriement. | .9 | 17,002.504
15,557,783
14,571,187
986,596
850,858
593,864 | 17, 104, 306
15, 846, 073
14, 815, 855
1, 030, 218
622, 499
635, 734 | 101,802
288,290
244,668
43,622
228,359
41,871 | 1.
1.
4.
-26.1
7. | | | Estate and gift taxesExcise taxes, total | 2. 4
12. 9 | 2, 416, 303
13, 950, 232 | 2, 745, 532
14, 792, 779 | 329, 229
842, 547 | 13.0
6.0 | | | Alcohol. Tobaco. Other. | 1.9 | 3, 577, 499
2, 052, 545
8, 320, 188 | 3, 772, 638
2, 148, 594
8, 871, 547 | 195, 139
96, 049
551, 359 | 5.
4.
6. | | ¹ Collections are adjusted to exclude amounts transferred to the Government of Gourn. For details see table 1, n. 10s and tonother 5, p. 116. 2 Estimated.—Collections of individual income tax withheld are not reported separately from old-age and disability incurance taxes on wages and salaries. Similarly, collections of individual income tax not withheld are not reported separately from old-age and disability insurance taxes on self-employment income. The amount of old-age and disability insurance taxes on self-employment income. The amount of old-age and disability therefore the properties of and disability insurance tax collections shown is based on estimates made by the Secretary of the Treasury pursuant to the provisions of sec. 20(16) of the Social Security Act as amended, and includes all old-age and disability insurance taxes. The estimates shown for the 2 classes of individual income taxes were derived by subtracting the old-age and disability insurance tax estimates from the combined totals reported. #### Pattern of Collections Altered by Income Tax Cut Individual income tax collections dropped nearly \$1 billion between 1964 and 1965 to the total of \$53.7 billion. The amount withheld from wages fell \$2.4 billion because of the decrease in withholding tax rates. However, the increase in total collections confirmed the predictions expressed in the Revenue Act of 1964: "... the tax reduction provided by this Act, through stimulation of the economy, will, after a brief transitional period, raise (rather than lower) revenues...." Fiscal year 1965 was in the heart of that transitional period. Corporation income taxes more than offset the decline in individual tax collections by increasing about \$1.8 billion in 1965. While the proportion of annual tax prepaid through estimated payments increased pursuant to the Revenue Act, the overall annual rate itself decreased. Accordingly, it seems evident that gains in economic activity and revenue, confidently forecast at the time of the tax reduction, were already occurring with regard to the business community. Changes in withholding and payments on income taxes during 1965 are shown in the following comparison with 1964: #### Income tax collections for 1964 and 1965 Thousands of dollars | | 1964 | 1965 | Chan | ge | |----------------------------------|------------------------------|------------------------------|------------------------------|----------------| | | | | Amount | Percent | | Individual | 39, 258, 881
15, 331, 473 | 36, 840, 394
16, 820, 288 | -2, 418, 487
+1, 488, 815 | -6. 2
+9. 7 | | Total | 54, 590, 354 | 53, 660, 683 | -929, 672 | -1.7 | | Corporation | 24, 300, 863 | 26, 131, 334 | +1, 830, 470 | +7.5 | | Total individual and corporation | 78, 891, 218 | 79, 792, 016 | +900, 799 | +1.1 | #### **Employment Taxes Reflect Increased Wages** Collections of employment taxes in 1965 generally showed increasingly healthy employment conditions. Only one decrease occurred (caused by a rate reduction in the unemployment insurance tax) in contrast to significant rises in Federal insurance contributions, self-employment insurance contributions, and railroad retirement taxes. #### Effects of Excise Tax Cuts Not Apparent in 1965 Late in 1965 Federal legislation reduced or re- pealed many different kinds of excise taxes (see page 46). The results of this reduction were not reflected in collections during 1965. Even though some excises are unaffected by the law, the changes should have profound effects next year, as excise taxes currently amount to about 13 percent of gross tax collections. The impact on collections will continue over an extended period of time as the new law provides for phased reduction of some tax rates over the next several years. For 1965, however, the \$14.8 billion collected represented a healthy increase of over 6 percent from 1964. #### ADMINISTRATIVE BUDGET RECEIPTS Source of Budget Dollar-1965 Total Receipts 93.1 billion "Administrative budget receipts" represents the amount of total collections of the Federal Government available to finance the many operations and programs included in the annual budget. To arrive at administrative budget receipts, gross internal revenue collections, customs duties, and receipts from miscellaneous sources are reduced by transfers to trust fund accounts, refund of collections, and interfund transfers. The following table reflects the source of gross collections, deductions, and administrative budget receipts: #### INTERNAL REVENUE COLLECTIONS, REFUNDS, AND RETURNS FILED Gross collections, deductions, and administrative budget receipts (in thousands of dollars) | | , | | | | | |---|------------------------------|--|-------------------------|---------------------------|---| | Source | Gross collec-
tions | Trust fund
transfers | Refunds | interfund
transactions | Administra-
tive budget
receipts | | Individual income taxes: Withheld. Other | 36, 840, 394
16, 820, 288 | | | | | | Total | 53, 660, 683
26, 131, 334 | | 4, 869, 050
670, 389 | | 48, 791, 63
25, 460, 94 | | Excise taxes:
Highway trust funds
Other | 3, 807, 190
10, 985, 589 | 3, 683, 691 | 123, 499
99, 423 | | 10, 886, 16 | | Total | 14, 792, 779 | 3, 683, 691 | 222,922 | | 10, 886, 166 | | Employment taxes: Old-age and disability insurance Railroad retirement. Unemployment insurance. | 635 734 | 15, 654, 383
635, 555
614, 920 | 179 | | | | Total | 17, 104, 306
2, 745, 532 | 16, 904, 857 | 199, 449
29, 369 | | | | Total internal revenue. Adjusted to conform with Statement of Receipts and Expenditures of the U.S. Government' Adjusted to tal internal revenue. Internal revenue. Internal revenue. | 114, 434, 634 | 20, 588, 548
—25, 220
20, 563, 328 | 5.991.177 | 869, 865 | 87, 854, 908
25, 220
87, 880, 129
1, 442, 344
3, 749, 329 | | Total | 120, 534, 534 | 20, 563, 328 | 6, 029, 544 | 869, 865 | 93, 071, 797 | #### OVERPAYMENT REFUNDS DECLINED Lower withholding tax rates resulted in less withholding and consequently, fewer individual income tax refunds were paid in 1965. The number fell from 40 million to 38 million, while all other kinds of tax refunds held constant for both years at about 2 million. The lower withholding tax rates resulted in a reduction in the number of taxpayers whose taxes were over withheld and consequently, the \$6.1 billion refunded in 1965 was more than \$1.1 billion below the 1964 figure. Interest paid on these refunds declined correspondingly, by \$11 million or 13 percent. The average refund check for all kinds of tax, overpayment and interest included, was \$152.03 compared to \$170.82 in 1964. Refunds issued during the past 2 years are classified and compared by type of tax in the following table: #### Internal revenue refunds, including interest [For refunds by region and district, see table 5, p. 118] | Type of tax | Amount refunded (principal and interest—thousand dollars) | | Amount of interest included
(thousand dollars) | | | |
--|---|---|--|---|---|--| | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Total refunds of internal revenue 1 ** Carporation income tax and employment taxes, total ** Excessive propayment income tax ** Excessive propayment income tax ** Excessive propayment income tax ** Excessive propayment income tax ** California ditionment, Use ge and disability insurance ** Railmad retirement, Use ge and disability insurance ** Extalle tax Use and California Californ | 113, 766
• 40, 682, 373
• 39, 700, 892
946, 352
946, 352
148
34, 981
5, 935
657
1, 363, 978
9, 016
1, 132, 710
1, 305, 955
24, 400 | 39, 916, 251
122, 376
38, 440, 692
37, 345, 272
1, 049, 652
65, 573
6, 813
791
1, 345, 573
12, 045
1, 039
1, 312, 262
1, 279, 777
24, 271
4, 274
20, 233 | 7, 203, 078
858, 229
6, 088, 691
5, 886, 585
196, 939
24, 733
220, 689
78, 907
4, 075
129, 109
103, 814
21, 822
3, 473
8, 605 | 5, 068, 596
714, 879
5, 097, 226
4, 855, 851
223, 435
10, 751
30, 762
1, 941
223, 587
6, 728
126, 63
101, 071
22, 428
2, 964
6, 661 | 88, 502
53, 887
24, 801
10, 068
14, 629
(*)
1, 056
5, 1, 056
2, 693
1, 056
(*)
135 | 77, 41
44, 49
28, 72
10, 87
17, 67
17, 3, 30
22
66
(*)
30 | Pevised. Figures have not been reduced to reflect reimbursements from the Federal Old-Age and Survivors and Federal Disability Insurance Trust Funds emounting to \$195.09,000 in 1965 and \$155.00,000 in 1964; from the Highway Trust Fund amounting to \$122.498,000 in 1965 and \$125.637,000 in 1964; and from the Unemployment Trust Fund amounting to \$170,000 in 1964 and \$170,000 in 1964. *Net of \$5,817 underiverable checks totalial \$4,165,000 in 1965 and 64,870 underliverable thecks totaling \$4,165,000 in 1965. Includes refunds 'not otherwise classified." Includes drawbacks and stamps redemptions. Includes marcotics, silver, wagering (excise and stamps), capital stock, and other #### TAX RETURNS FILED INCREASED Americans filed more tax returns in 1965 than in any prior year, as would be expected from our growing population and expanding economy. The total of all types of tax returns filed was 102.5 million. This was an increase of 2.4 million over the 100.1 million filed in 1964. Returns filed during 1964 and 1965 are categorized and compared in the table below: Number of returns filed, by principal type of return [Figures in thousands. For details, see table 6, p. 119] | Type of return | 1964 | 1965 | |--|-------------------------------------|-------------------------------------| | Grand total | 100,066 | 102, 48 | | income tax, total | 74, 193 | 76, 11 | | Individual and fiduciary, total | 65, 154 | 66, 95 | | Individual-citizens and resident aliens, total | 64, 201 | 65, 93 | | Forms 1040Forms 1040A | 46, 536
17, 665 | 48, 15
17, 77 | | All other individual and fiduciary | 953 | 1,02 | | Declarations of estimated tax, total | 6, 104 | 6, 19 | | Individual | 6, 077
27 | 6, 16
3 | | Partnerships | 984
1, 367
584 | 97
1, 42
56 | | Employment tax, total | 21, 753 | 22, 25 | | Employers' Form 941 Employers' Form 942 (household employees) Employers' Form 943 (agricultural employees) Railroad retirement, Forms CT-1, CT-2. Unemployment insurance, Form 940 | 1,315 | 15, 48
4, 59
65
2
1, 51 | | Estate tax | 87
107 | 9
12 | | Excise tax, total | 3, 925 | 3, 89 | | Occupational tax | 1, 323
2, 287
23
11
233 | 1, 26
2, 28
2
1 | | Other | 47 | • | #### Taxpayers' Requests for Filing Extensions Almost one-half million individual taxpayers requested the Service to postpone their filing deadlines. Two-thirds of these requests provided valid reasons for granting the request. This approval relieved taxpayers of late filing penalties, but did not relieve them of interest charges. In relation to the number of returns filed, postponements granted declined 12.5 percent compared to the previous year. #### Information Documents Amplify Tax Data About 340 million information documents were filed with the Service during the year. Almost two-thirds were employers' statements of wages paid and the remainder reported payments of dividends, interest, and various other items. # ALL MAJOR TYPES OF RETURNS INCREASED EXCEPT PARTNERSHIP AND EXCISE ## Chapter 3 # Automatic Data Processing #### ALL BUSINESS TAX RETURNS AUTOMATED In 1965, just 4 years after implementation began with a pilot operation in the Southeast Region, the Service's integrated automatic data processing (ADP) system became operational nationwide with respect to business returns. Under the integrated system, data is taken from tax returns and converted to magnetic tape on high-speed computers at seven Internal Revenue Service Centers. These tapes are then forwarded to the National Computer Center at Martinsburg, W. Va. where the data on them is entered on a master file. The master file is in two major segments, the Business Master File (BMF) and the Individual Master File (IMF). # INDIVIDUAL TAX RETURNS AUTOMATED IN TWO REGIONS The service centers for two regions (Southeast and Mid-Atlantic) are successfully processing individual returns as well as business returns under the new system. The centers for the other Internal Revenue Regions (Central, Southwest, Western, Midwest, and North-Atlantic) will begin individual returns processing in 1966 and 1967. Thereafter, data from the Federal tax returns of all of the Nation's taxpayers, business and individual alike, will be recorded on the master file. In a very real sense, however, all taxpayers will be under ADP beginning on January 1, 1966, since all taxpayer transactions after December 31, 1965, will be shown on returns filed in 1967 and subsequent processing years: # DATA CENTER HANDLES NON-ADP MASTER FILE PROCESSING Operating independently of the basic ADP system will be an IRS Data Center at Detroit, Mich. Beginning January 1, 1966, the Data Center will relieve the service centers of all data processing activities not directly related to the ADP master file. #### WHY ADP? During the last 30 years, and more particularly since the beginning of World War II, the national tax collecting job has grown at an unprecedented rate. The vast increase in economic activity, coupled with the enactment of increasingly comprehensive tax legislation, resulted in the Service's fundamental operating problem: that of attempting to carry on effectively its assigned returns processing and enforcement activities while the workload was increasing more rapidly than the resources for handling the job. For example, the Service had roughly 12,000 employees in 1930. Although this number has now grown to something over 60,000 employees, the ratio of returns per employee
during this period increased from about 500 to nearly 2,000. In other words, the volume of work increased about four times as rapidly as the work force. This, moreover, does not take into account increases in the various types of information reports and other documents handled. During the past several years, the Service has followed two basic courses in its approach to resolving this workload problem: (a) increasing the efficiency of work performance, and (b) eliminating low priority operations. Although a number of procedural improvements have proven worthwhile, only the adoption of mechanized processes has given promise of more than limited relief to the Service's fundamental problem. #### AN ADP SYSTEM EVOLVES The first true step toward mechanization in the Internal Revenue Service occurred in 1948. This year marked the beginning of the installation of punched card equipment in the larger offices. Since this laborsaving equipment required a large-scale operation, the Service began testing the centralization of returns processing in 1955. An Internal Revenue Service Center was established on a test basis at Kansas City, Mo., followed by one in Lawrence, Mass., in 1956, and another in Ogden, Utah, in 1957. This program of centralized processing, which began so modestly with just over 1 million returns, increased at the rate of about 10 million returns annually over the next 5 years. By 1961 the three centers were processing the bulk of the Nation's individual income tax returns and also doing other work which was susceptible to mass processing. These other operations included the sorting and handling of over 330 million information reports on wages, dividends, interest, etc., and the addressing and mailing of approximately 140 carloads of tax return forms. During the period from 1955 to 1961 the Service gradually updated its equipment and transformed what had started as a punched card system to one which utilized magnetic tape and the latest highspeed computers. This course, primarily that of machine substitution for manual processes, could not solve the Service's long-range processing problem. It was clear that a system was needed which would permit the performance of functions which were not possible or economically feasible with conventional manual or machine processing. This need formed the basis of the development of the ADP plan, which has been characterized as a natural, though dramatic, step forward in the Service's mechanization program. The ADP plan, featuring a master taxpayer file, a taxpayer numbering system and increased centralization of processing, contemplated the utilization of the special characteristics of modern electronic data processing equipment not only to aid in strengthening enforcement and revenue producing operation, but to provide more direct benefits to the taxpayer. Centralization does not extend to activities such as taxpayer assistance, audit, and collection. These operations and others requiring frequent taxpayer contact will continue to be performed locally. In fact, by being relieved of the routine paper handling functions, local offices should be in a position to devote more time and attention to their duties in these areas of operations. #### IMPLEMENTATION IN FULL SWING #### In the Southeast Region The Southeast Region was selected for the pilot installation of the system, and service center operations began in Atlanta on January 1, 1962. After successfully processing business returns for the district offices in the Southeast Region in 1962, the center undertook the more voluminous task of processing individual returns in 1963. From the beginning it was apparent that a really efficient and economical regional operation would be dependent upon returns being filed directly with the service centers. After 3 years experience in processing business returns, and 2 in processing individual returns, the Southeast Service Center was ready to test the direct filing plan. Beginning January 1, 1965, taxpayers in the Southeast Region were given the option of filing their individual income tax returns directly with the center if they were to receive a refund. About 4.3 million taxpayers in the seven-State area exercised this option. This test proved that mail opening and other preliminary processing operations can be performed more economically at the centers. Savings of nearly \$50,000 were realized and taxpayers received their refunds a few days earlier. The option will be continued in the Southeast Region and extended to the Mid-Atlantic Region in 1966. #### In the Mid-Atlantic Region The service center for the Mid-Atlantic Region, capitalizing on the experience gained in the pilot installation, began processing business returns under the new system in January 1963, and was phased into individual return processing on January 1, 1965. Taxpayers in the Mid-Atlantic Region will be given the option of filing refundable income returns directly with the service center in the 1966 filing period. #### In Other Regions Service centers for the Central and Southwest Regions began processing business returns on January 1, 1964. The centers for the Western, North-Atlantic, and Midwest Regions began processing these returns on January 1, 1965, thus completing installation of the system for business returns nationwide. The Central and Southwest Service Centers will begin processing individual returns January 1, 1966, with the North-Atlantic and Midwest Service Centers following in 1967. The Western Service Center is scheduled to begin processing 35 percent of the total volume of individual returns for the Western Region in 1966, with the remaining 65 percent, from the Los Angeles and San Francisco Districts. following in 1967. Similarly, the Central Service Center will process all individual returns with the exception of those from the Detroit District in 1966. Detroit will be included in 1967. #### ADP PROVIDES MANY BENEFITS #### **ADP Benefits Taxpayers** The system, although aimed at enabling the Service to keep pace with its ever expanding workload and to do a more complete job in the enforcement area, also provides advantages to the taxpayer. The centralized file, updated periodically with the filing of new returns, enables the Service to keep abreast of the current address of each taxpayer. Thus, undelivered refund checks may be made available to taxpayers who have moved without leaving a forwarding address. Also, through positive identification of taxpayers by name and identifying number, they may be certain that their payments are credited to their accounts and not to those of taxpavers with similar names. Incorporating the results of prior audits and other transactions obviates the necessity for making repetitive request for the same information from the taxpayer. For example, an exemption once substantiated should not be questioned in the next filing period. Most important, however, is the assurance to the conscientious taxpaver that the overall tax burden is fairly distributed through the facility which the system provides for identifying those few who would evade their obligations. # ADP Identifies Taxpayers Who Don't File Their Returns Under ADP, the delinquency check is performed by comparing the recorded returns filed against the filing requirements in each taxpayer's account in the master file. For businesses, the system is little more productive than the manual procedure previously employed since the business population is small and manual delinquency checking was not altogether impractical. Computer checking has proven, however, to be faster, easier, and somewhat more comprehensive. Results of the BMF check for 1965 are as follows: | Number of notices of nonreceipt issued
Number of delinquent return investigation | 1,011,366 | |---|----------------| | notices issued | 583, 749 | | Number of delinquent returns secured | 396, 915 | | Dollar value of returns secured | \$83, 289, 000 | The full potential of the system for detecting failures on the part of individuals to file will not be realized until the system is fully installed. A delinquency check by computer process however, was made in the Southeast Region in 1964. Results to date show that 14,000 delinquent returns were secured. The total tax shown on these returns was \$2.2 million, of which \$2.1 million was prepaid through payments of estimated tax and withholding of income tax at the source on wages. The returns procured were about equally divided between balance due and refundables. Over \$600,000 in additional taxes was reported and over \$500,000 was claimed for refund. # **Automatic Data Processing in the IRS** SERVICE CENTER EMPLOYEES SORTING AND ROUTING MAIL. Most tax returns and related documents come from district offices to service centers for processing. This picture shows the initial step in such processing—the mail opening and sorting operation. TAX EXAMINERS REVIEWING RETURNS TO BE PROCESSED. To insure prompt and accurate processing of returns by computer, Tax Examiners review them before transcription of data into punched cards. DATA ON RETURNS BEING PUNCHED INTO CARDS. Identification information and data from returns and related documents must be put into machine-readable form. Here one can see a typical service center keypunching operation during the returns-filling season. COMPUTER CONVERTS DATA FROM CARDS TO TAPES. Computers at the service centers convert tax information from punched cards to magnetic tape, essential for high speed processing required by IRS workload. TAPES FROM COMPUTER CENTER PRODUCE PRINTOUTS IN THE SERVICE CENTER. Service centers are involved at both ends of the stream of information from and to taxpayers. With such equipment as high speed printers, data which has been processed on magnetic tape can be converted to readable form, and subsequently communicated to taxpayers and tax administrators.
HUB OF THE SYSTEM IS LARGE COMPUTERS AT THE NATIONAL COM-PUTER CENTER. The complexities of modern tax administration require equally complex machinery. In one centralized facility, each taxpayer's account is maintained, up-dated, and a variety of transactions involving it generated. Consequently both the Government and taxpayer benefit. Some 80,000 cases involving persons apparently liable for filing remain to be completed through followup action by enforcement personnel. # Extended Mathematical Verification Produces Increased Revenue The full potential of verifying the mathematical accuracy of returns is being realized for all business returns and for the individual returns of taxpayers in the Southeast and Mid-Atlantic Regions. These returns were mathematically verified to some extent prior to ADP, but the new system provides the facility for doing a much more comprehensive job, particularly of Forms 1040. In general, it could be said that under the old system only the computation of tax liability was verified on Forms 1040. It has been conservatively estimated that a net additional revenue yield of \$9.5 million was realized from the expanded mathematical verification of these returns in the Southeast and Mid-Atlantic Regions in 1965. #### Computers Check on Outstanding Accounts Before Refunding Operations in Atlanta since 1962 have illustrated that the system is effectively identifying outstanding accounts prior to refund. Reports covering 1965 indicate that 149,786 overpayments (including undelivered refund checks)—aggregating approximately \$22.9 million—were offset against other tax liabilities against the same taxpayers. With the extension of the Individual Master File to the Mid-Atlantic Region in 1965, the offset operation will also be effective with respect to individual returns filed in this Region in 1966. #### New System Halts Duplicate Refunds On the potential of the system for detecting and preventing duplicate refunds, 139,000 of duplicate filing cases were found during the processing of individual income tax returns in the Southeast and Mid-Atlantic Regions in 1965. While a number of these were instances where the taxpayer had filed an amended return, others represented filing errors on the part of taxpayers. A small number represented attempts to take advantage of the Government. The important thing, however, is that the computers automatically reject subsequent returns and identify them for investigation prior to making any refund, thereby avoiding costly recovery action. Under the old system a manual matching of index cards was made long after the refunding operation was over and costly procedures to recover the refunds erroneously allowed had to be instituted. The ADP master file system will not be fully effective in preventing duplicate refunds until after the Individual Master File is complete, embracing all filers in the Nation. In the interim, multiple-refund cases are being detected through use of a National Identity File, which is a tape file of individual tax-payers established during the course of processing returns filed in regions not yet fully under ADP. A check of the National Identity File during 1965 identified nearly 221,000 returns where initial review indicated two or more were filed by the same tax-payer. Almost \$3.4 million was realized from 109,243 cases of multiple filing as compared to \$2.7 million from 103,477 cases during 1964. The majority of these cases result from taxpayer error caused by misunderstanding of filing requirements. #### Maximum Use of Dividend, Interest, and Wage Reports is in Offing Approximately 340 million information reports are received each year from individual taxpayers and from savings institutions, businesses, and employers reporting payments of interest, dividends, wages, etc., to investors and wage earners. These documents have been of rather limited use to the Service in the past because of their sheer volume and the time it takes to make a manual match of data appearing on them with the figures reported by taxpayers on their returns. Introduction of computers, coupled with the tax account number and master file operation, offers processing capabilities not previously available. In the Southeast Region tests are being conducted to derive information and experience for obtaining maximum value from these documents. Not only has the test been productive from a revenue standpoint, the results will also serve as a basis for making informed judgments on procedures that should be followed and potential yield estimates. # ADP Makes Complete Verification of Estimated Tax Credits The facility of the system for doing a better and more complete job of assigned tasks is illustrated by the fact that all credits for payments of estimated tax claimed by individuals in the Southeast Region on their 1963 income tax returns, and by individuals in the Southeast and Mid-Atlantic Regions on their 1964 income tax returns were verified in the returns processing operation. Heretofore such verification and the second second was made by manual methods and, of necessity, on a sample basis. About \$11.4 million in revenue were produced as a result of verification during 1965. The ADP system also facilitated the identification of taxpayers in the Southeast Region who underpaid their estimated taxes. Approximately \$1.5 million in additional charges for failure to make adequate and timely payments of estimated taxes were assessed in 1965. This program is being extended to taxpayers in the Mid-Atlantic Region in 1966. #### **ADP Brings About Increase in Voluntary Compliance** Because of the difficulty of determining motivation in cases of disclosure, the amount of revenue realized from taxpayers whose fears of being caught by the system have resulted in the filing of delinquent and amended returns cannot be accurately measured. However, since January 1, 1962, a total of \$5.2 million in previously unreported taxes has been realized from taxpayers who have specifically indicated that they were filing delinquent and amended returns because of fear of detection by the ADP system. #### INNOVATIONS SAVE MONEY Numerous operational improvements were initiated in the ADP area throughout the year which brought about substantial savings and increased efficiency. Briefly, these included: (1) A new system which transfers data directly from magnetic tape to microfilm at speeds 15 times faster than printing on paper; (2) a two-part "piggyback" mailing label affixed to individual and corporate return forms for taxpayers to place on returns to be filed; (3) a computerized tape library system which permits better utilization of existing tape inventories by releasing for reuse all tapes upon expiration of the prescribed retention period; (4) key punching whole dollars only and discontinuing key verification of certain Forms 1040 and 1120 tax returns data; and (5) purchase instead of lease of several computers and support equipment. A full description of these and other management improvements may be found in chapter 9, Management Activities. #### SOME VITAL STATISTICS ON ADP With the addition of the Mid-Atlantic Region, the Individual Master File now contains approximately 18 million accounts. During the year, some 19 million returns and estimated tax declarations were posted to these accounts. These totals for the Southeast and Mid-Atlantic Regions represent approximately 26.4 percent of individual income tax returns and declarations filed nationwide. The Business Master File, with the addition of accounts for the Western, North-Atlantic and Midwest Regions, now contains over 5 million taxpayer accounts for Forms 941, 720, CT-1, 1120, and 940 filers. In the first half of the year, when only four regions were on the BMF, nearly 4,200,000 returns and declarations of estimated tax were posted to the file. Over 8,450,000 returns were posted during the second half for a total of 12,650,000. This total can be expected to grow as more types of returns and documents are brought within the scope of ADP processing. # Enforcement **Activities** #### INTRODUCTION Through enforcement activities the Service seeks to assure that all taxpavers pay their just share-no more and no less than the law requires. The taxpayer's confidence that the Service is indeed enforcing the tax laws in a fair and even-handed manner is essential to voluntary compliance, the foundation of our self-assessment system. Consequently, a substantial portion of the resources available for the administration of the tax laws is expended on activities such as the examination of returns, correction of errors in tax liability on returns voluntarily filed, investigation of tax fraud, collection of delinquent accounts and securing of delinquent returns, and enforcement of the laws relating to firearms, alcohol, and tobacco products. The Service also administers a taxpayer appeals system, processes legal cases involving criminal prosecution and civil litigation, and conducts a Federal-State information exchange pro- #### FEWER RETURNS MATHEMATICALLY VERIFIED **BUT YIELD INCREASED** #### Almost 63 Million Returns Verified During 1965, 62.9 million individual income tax returns filed on Forms 1040 and 1040A were mathematically verified, a decrease from the previous year of half a million returns, or 0.9 percent. Due to accelerated processing during January-June 1964, only 7.8 million returns remained to be processed during July-December 1964, compared to 10.5 million returns which remained to be processed during the corresponding period in the prior year. A 2.2-million increase in returns verified was recorded for the second half of this fiscal year over the same period last year. This increase is due in part to a 2.7-percent increase in the number of returns filed, and in part to the implementation of ADP processing of individual income tax returns in a second service center. Effective January 1, 1965, the #### **ENFORCEMENT
ACTIVITIES** 1964 tax year returns filed by taxpayers in the Mid-Atlantic Region were processed under the ADP system at the service center in Philadelphia. This center, along with the Southeast Service Center (in its third year under the Individual Master File), accounted for 15.1 million, or 24 percent of the total number of returns verified during the year. The significance of mathematical verification under ADP procedures is recognized in the additional net vield accruing from this operation, primarily for Forms 1040. (See ch. 3, p. 18 for a more complete discussion of mathematical verification under ADP.) Of the returns verified by ADP this year, 10.4 million were Forms 1040. The potential yield from verification of these returns is \$26.9 million (\$2.59 per return) compared with \$17.5 million (\$1.68 per return) if the verification had been accomplished under non-ADP procedures. #### Net Yield Was \$99.9 Million The net yield represents the potential additional revenue accruing to the Government as the result of the mathematical verification process. It can be defined as the difference between the amount of taxpayer errors resulting in increased revenue and the amount of taxpayer errors resulting in decreased revenue. This year 3.9 million taxpayer errors were discovered during the verification process, an increase of 49 percent over last year, while the \$99.9 million in net yield exceeded last year by only 7.6 percent. The increase in errors is due primarily to the failure of individual taxpayers to take advantage of the standard deduction providing them the greatest tax advantage. This may be because the minimum standard deduction was available for the first time with respect to 1964 returns. Of the additional 1.3 million errors uncovered by mathematical verification this year, 25 percent represent returns in which the taxpayer undercomputed his tax liability (increase error), and 75 percent represent returns in which the taxpaver overcomputed his tax liability (decrease error). The amount of net yield resulting from mathematical verification of Forms 1040 and 1040A is indicated in the table below: Individual income tax returns mathematically verified | Item | To | tal | Form | 1040 | Form | 1040A | |---|------------------|-----------------|---------|----------------|---------------|----------------| | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Number of returns verified | 63, 414 | 62, 879 | 46, 610 | 47, 174 | 16, 804 | 15, 705 | | | 2, 588 | 3, 856 | 1, 882 | 2, 412 | 706 | 1, 444 | | Number | 1, 666 | 1,980 | 1,216 | 1,456 | 450 | 524 | | | 165, 50 1 | 194,086 | 127,473 | 149,809 | 38,028 | 44,277 | | Number thousands. Amount thousand dollars. Net yield: | 922
72,639 | 1,876
94,194 | 51,355 | 956
61, 138 | 256
21,283 | 920
33, 056 | | Total | 92, 862 | 99,892 | 76,118 | 88, 671 | 16,745 | 11,221 | | | 1. 46 | 1.59 | 1.63 | 1. 88 | 1.00 | 0.71 | #### SUCCESSFUL AUDIT PROGRAM CARRIED OUT #### Careful Returns Selection is Basic Selection of those returns most in need of examination is fundamental to a successful audit program. Selection is basically the visual scanning and identification of returns reflecting the greatest tax error potential. These error characteristics, also known as selection criteria, have been determined largely through experience and scientific sampling studies. Selection for audit is made from all types of returns to insure adequate examination coverage in each tax area. From the 68.6 million individual, corporation, estate, and gift tax returns filed, approximately 21.9 million were classified in 1965, and 3.0 million of these returns were selected for examination. As ADP is extended to more regions, it is anticipated that much of this work will be programed for and performed by computers. In the prerefund audit program, which is designed to screen out returns which do not appear to justify refunds claimed, computer assistance in selection of returns for examination was used in 1965 in the Southeast and Mid-Atlantic Regions. #### Continued Emphasis Placed on Quality Audits and Improved Techniques An integral factor in the field examination program in fiscal year 1965 was continuation of the emphasis on qualitative concepts initiated in previous years. Because of the steadily increasing number of higher income individual returns and more complex corporation returns filed, a greater proportion of the field audit manpower had to be allocated to the examination of these more difficult and complex returns. Although the result was an increase in examination time per return, it was accompanied by the largest amount of additional tax and penalties recommended in any fiscal year. Considerable effort was directed to improving examination techniques used on returns of the relatively few very large corporations. The Service continued to improve and expedite examination of these returns. A technique employed to a greater extent was the assignment of a team of experienced revenue agents to the examination of large complex corporations. #### ADDITIONAL TAX AND PENALTIES RECOMMENDED Reflects three year rising trend in total #### Additional Tax and Penalties Recommended Increased District audit divisions recommended \$2,729 million in additional tax and penalties for returns examined in 1965. This was an increase of \$179 million over the previous record dollar recommendations of \$2,550 million in 1964. Gains of \$149 million and \$47 million occurred in the individual and corporation tax areas, respectively. The estate, gift, excise, and employment tax areas showed a net decline of \$15.9 million. Public Law 88-563, Interest Equalization Tax, approved September 1964 imposed an excise tax on the acquisition by American citizens of certain foreign securities from a foreign person. Prompt enforcement efforts were initiated by the Service, and during the year \$2.1 million in additional tax and penalties were recommended for interest equalization tax returns examined. Average additional tax and penalties recommended per examined field audit return rose 9 percent; from \$3,014 in 1964 to \$3,288 in 1965. Field audit average additional tax and penalties recommended per examined individual and fiduciary return rose 26 percent and the corporation average recommendation per return rose 3 percent. #### Number of Examinations Decreased The 3.5 million returns examined during the year represented a decrease of 4.1 percent from 1964. The majority of this decrease occurred in returns examined by office audit techniques-correspondence or office interview. This decrease in office audits was planned with a view to achieving a more balanced program and provided for a shift from the examination of low income nonbusiness returns to the examination of higher income nonbusiness returns and small business returns. The number of examinations by type of return was as follows: #### ENFORCEMENT ACTIVITIES #### Number of tax returns examined (Figures in thousands) | Type of return | To | tal | Field | audit | udit Office audit | | |---|--------------|---------------------|------------------|------------------|-------------------|--------------| | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Grand total | 3, 620 | * 3, 472 | 762 | 1756 | 2, 858 | 2,71 | | ncome tax, total | 3, 409 | 3, 268 | 586 | 584 | 2, 823 | 2, 68 | | Corporation.
Individual and fiduciary.
Exempt organization. | 3, 236
10 | 164
3, 092
12 | 161
416
10 | 162
410
12 | 2, 820
(1) | 2, 68
(1) | | state and gift tax | 31
180 | 35
169 | 29
147 | 32
1140 | 3
33 | | #### NUMBER OF TAX RETURNS AND ADDITIONAL TAX AND PENALTIES RECOMMENDED Examinations declined due to planned shift to more complex returns-amount recommended increased Less than 500. Less than 500. Includes 623 interest equalization tax returns examined. The Service in recent years expanded its exempt organization audit program, developed specialized training programs, and instituted studies into tax abuses in this area. Data processing techniques are also being applied to improve compliance and to ganization returns examined, an increase of 2,144 over last year. Additional tax and penalties recom- mended totaled \$36.7 million of which \$33.8 million was attributable to the revocation of the exempt status of 123 organizations. In the prior year, recommendations totaled \$13.9 million with \$11.3 million attributable to the revocation of the exempt District audit divisions completed action on 388,133 claims for refund of taxes. The total amount claimed was \$392.1 million of which \$192.1 million was allowed and \$200.0 million disallowed. In addition, 5,022 claims with an amount claimed of \$92.0 million were unagreed and forwarded to Of the total number of claims, 83.5 percent in- volved individual and fiduciary tax returns. Of the total amount claimed, 54.8 percent was from corpo- ration returns and 29.9 percent from individual and fiduciary. The following table shows a detailed comparison of the number and amounts involved appellate divisions for further consideration. status of 316 organizations. Claims for Refund during the past 2 years. During the year, there were 12,406 exempt or- provide a master file of exempt organizations. # exempt organizations with probably over one-half million additional subsidiary organizations. | • | Protested—transferred to appellate divisions | | | | | | | | |---|--|---|---|--|--|---------------------------------------
--|---| | | | | | | Amount (thou | sand dollars) | | | | Class of tex | Number | | Claimed by taxpayer | | Recommended by audit divisions | | | | | | | | Allowed | | ved | Disallowed | | | | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Total | 4, 397 | 5, 022 | 149, 501 | 91, 990 | 3, 512 | 7, 180 | 145, 989 | 84, 810 | | Individual income. Corporation income Estate. Estate. Efficient Employment. | 1, 981
1, 201
90
38
744
343 | 2, 314
1, 391
137
34
753
393 | 10, 042
134, 539
3, 035
263
1, 388
234 | 10, 668
49, 631
4, 678
1, 277
25, 164
572 | 566
2, 722
134
14
44
32 | 905
6, 125
76
29
29
16 | 9, 476
131, 817
2, 901
249
1, 344
202 | 9, 763
43, 506
4, 602
1, 248
25, 135
556 | #### Many Overassessments Are Disclosed Upon Audit District audit personnel determined that a total of \$145 million in taxes had been over reported by taxpayers exclusive of amounts determined to be allowable on the basis of claims for refund. Corporation income tax accounted for 58.2 percent of the overassessments. The following table shows the amount of overassessments recommended by major type of tax: #### Overassessments of tax exclusive of claims for refund | Amount recommended (thousand dollars) | | | |---------------------------------------|--|--| | 1964 | 1965 | | | 142, 564 | 144, 577 | | | 50, 510
80, 834
9, 731 | 47, 052
84, 133
11, 145 | | | 327
866
296 | 604
1,221
422 | | | | 1964
142, 564
142, 564
50, 510
80, 834
9, 731
327
866 | | #### District Office Conference Procedures Revised The Service has long been alert to its responsibility to provide meaningful procedures that will permit resolution of disputed issues at the earliest possible time. Procedures for informal conferences at the district office level were established in 1952. In 1956, the position of Conference Coordinator was established in each district office. Further revisions were instituted in 1960 when taxpayers were offered a conference with an independent conferee. Finally, an exhaustive study of the informal conference activity resulted in recommendations which were implemented in 1965. Under the new conference procedures, the examining officer prepares a full report for study by a Review Staff prior to the issuance of a conference invitation to the taxpayer. Except under unusual circumstances, the examining officer is not present at the conference. The taxpayer may still resort to other established avenues of appeal if resolution cannot be achieved at the district level. # APPEALS PROVIDED FOR BY FORMAL PROCEDURES # Taxpayer May Obtain Independent Administrative Review The primary purpose of the appeals procedure is to provide a taxpayer with the opportunity to obtain promptly an independent administrative review of his case when he does not agree with a proposed ad justment to his tax liability. The appeals function operates at both district and regional levels. The audit divisions of the district directors' offices and the appellate divisions of the regional commissioners' offices handle appeals on overassessments as well as deficiencies involving all internal revenue taxes except those on alcohol, to-bacco, firearms, narcotics, and wagering. A taxpayer who does not agree with the findings of the examining officer may file a protest and request a conference in the audit division of the district director's office. In the event an agreement is not reached at the district level, he may ask that the appellate division of the regional office consider his case. If an agreement cannot be reached at the appellate division level on a proposed deficiency in income, estate, or gift tax, the taxpayer may file a petition with the Tax Court of the United States for a redetermination of his tax liability. Conference opportunities are available in appellate divisions even after a case has been docketed in the Tax Court. 25 #### No Change Rate Relatively Stable Not all returns examined result in the recommendation of additional tax by the examiner. For some returns, examination results in the determination that the taxpayer has overstated his tax liability. For a substantial number of returns no change in the reported tax liability is recommended by the examiner. During the year 1.3 million, or 38 percent, of the returns examined required no adjustment in tax liability. A slightly smaller number and percentage (37 percent) of examined returns resulted in no change in 1964. # RISING TREND IN EXAMINATION OF EXEMPT ORGANIZATION RETURNS **Exempt Organizations Given Continuing Emphasis** There are at present several hundred thousand tax ---- #### Claims for refund disposed of by district audit divisions, fiscal years, 1964 and 1965 | | Closed by audit divisions | | | | | | | | |---|--|--|---|--|---|---|--|---| | Class of tax | Number _ | | Amount (thousand dollars) | | | | | | | Cisas VI tax | | | Claimed by taxpayer | | Allowed | | Disallowed | | | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Total | 375, 288 | 388, 133 | 495, 077 | 392, 100 | 177, 165 | 192, 132 | 317, 911 | 199, 967 | | Individual income Corporation income Estate Gift Excise Employment. | 311, 636
31, 256
1, 508
243
16, 669
13, 876 | 325, 987
28, 933
1, 760
339
14, 465
16, 649 | 115, 083
331, 169
22, 691
872
21, 008
4, 254 | 134, 024
215, 505
18, 352
1, 540
18, 836
3, 843 | 79, 845
79, 028
6, 544
255
8, 965
2, 528 | 93, 080
83, 880
6, 604
408
6, 108
2, 052 | 35, 238
252, 140
16, 147
617
12, 043
1, 726 | 40, 944
131, 625
11, 748
1, 132
12, 727
1, 791 | #### APPEALS-(Income, Estate, and Gift Tax Cases) METHOD OF DISPOSAL #### Option of Seeking Relief Through the Courts May Be Exercised If a taxpayer desires to take his case to a U.S. District Court or the U.S. Court of Claims rather than to the Tax Court he can pay the deficiency and within 2 years from the date of payment file a claim for refund of the amount in dispute. Upon notice of disallowance by the Service of the claim, or 6 months after the claim is filed, he may then file suit with either a U.S. District Court or the Court of Claims. #### Rise in Workload The number of case referrals from audit divisions to appellate divisions was 21 percent higher than in 1964. This increase in appeals was partially offset by a 9-percent rise in the number of case dispositions, resulting principally from more effective use of manpower. While the number of cases on hand on June 30, 1965, was 24 percent above a year ago the inventory remains in a current condition. Anticipated further increases in effective use of manpower and planned staffing adjustments in those areas with the heaviest workloads are expected to permit the continued timely handling of the larger caseload. ### Pre-90-Day Cases Processed in 1965 Increased When a taxpayer does not agree to a proposed determination of tax liability shown in a preliminary notice, commonly called a "30-day letter," he may file a protest and request a conference. If agreement is not reached at the district level he may request that his case be transferred to the appellate divisions. These cases are referred to by appellate divisions as "pre-90-day cases." The processing of these cases by the appellate divisions during 1964 and 1965 is summarized below. (Additional details are shown in table 15, page 126). Pre-90-day cases [Appeals prior to issuance of statutory notice] | Status | | Number of cases | | | |--------------------|--------------------|--------------------|--|--| | | 1964 | 1965 | | | | Pending July 1 | 12, 653
21, 494 | 15, 531
26, 301 | | | | Disposed of, total | 18, 616 | 21, 737 | | | | By agreement | 14, 189
459 | 17, 161
499 | | | | status | 3, 968 | 4, 077 | | | | Pending June 30 | 15, 531 | 20, 095 | | | The number of pre-90-day cases on hand June 30, 1965, was higher than a year ago, reflecting the effect of the greater volume of referrals from audit divisions In 1965, 2,972 more cases were closed by agreement than in 1964, a rise of 20.9 percent. A 5-year trend toward more and greater percentages of closings by agreement is illustrated by the following chart # TOTAL PRE-90-DAY CASE DISPOSALS (Income, Estate, and Gift Taxes) Three year rising trend in cases closed by agreement and total disposals Percentage of disposals by agreement has risen steadily over the past 5 years. # Increase in Agreements at Pre-90-Day Level Decreased 90-Day Workload When agreement cannot be reached after issuance of a preliminary notice involving a proposed deficiency, at the district level or in appellate division, a statutory notice of deficiency is issued. Such a notice is commonly called a "90-day letter," because the taxpayer is allowed 90 days from the date of the letter to petition the Tax Court of the United States. The following table shows the results of processing 90-day cases in the appellate divisions. (For additional information, see table 16, page 126.) #### 90-day cases #### (Statutory notices issued) | Status | Number of cases | | |
---|------------------|------------------|--| | • | 1964 | 1965 | | | Pending July 1 | 1, 159
4, 377 | 1, 390
4, 378 | | | Statutory notices issued by appellate divisions \(\) Statutory notices issued by district directors and received during 90-day period. | 3, 785
592 | 3, 921
457 | | | Disposed of, total | 4, 146 | 4, 469 | | | By agreement By taxpayer default By petition to the Tax Court—transferred to docketed | 953
1, 165 | 835
1, 184 | | | status | 2, 028 | 2, 450 | | | Pending June 30 | 1,390 | 1,299 | | I Difference from preceding table is caused by cases being combined or split for purpose of issuing the statutory notice. The number of 90-day case disposals was higher than in the previous year and the number of such disposals involving cases petitioned to the Tax Court also was somewhat larger. #### Cases Petitioned to the Tax Court Increased The Tax Court of the United States is an independent agency of the Government and has no connection with the Internal Revenue Service. A taxpayer who does not agree with a deficiency determined by the Service in a case involving income, estate, or gift taxes, may file a petition with the Tax Court asking for a redetermination of his tax liability. The Service refers to these cases as "petitioned" or "docketed." A taxpayer may discuss with the Service the possibilities of settling his case even after it is docketed in the Tax Court. The Service encourages the taxpayers to take advantage of an early conference in docketed cases. Settlement negotiations by appellate divisions in these cases may be conducted at any time before the case is called for trial by the Tax Court. The Regional Counsel may be represented in these negotiations since settlement of docketed cases requires his concurrence. The number of docketed cases on hand June 30, 1965, was somewhat higher than a year ago, principally because of an increase in the number of cases petitioned. The following table shows the processing of docketed cases. (For additional information see table 17, page 127.) #### Docketed cases | (Petitioned | to the Tax | Court | 1 | |-------------|------------|-------|---| | | | | T | | Status | Number | Number of cases | | | |---|----------------------|----------------------|--|--| | ,
 | 1964 | 1965 | | | | Pending July 1 | 8, 631
5, 614 | 7, 980
6, 852 | | | | Petitions filed in response to— District directors' statutory notices Appellate divisions' statutory notices 1 | 3, 767
1, 847 | 4, 493
2, 359 | | | | Disposed of, total | 6, 265 | 5, 448 | | | | By stipulated agreement ¹ By dismissal by the Tax Court or taxpayer default Tried before the Tax Court on the merits | 5, 002
328
935 | 4, 476
278
694 | | | | Pending June 30 | 7, 980 | 9, 384 | | | ¹ Difference from number shown as petitioned in preceding table is caused by excluding district directors' statutory notices considered by Appellate in 90-day status. ² Difference from the number shown in the preceding tables and in table 19, p. 127, is due to cutoff dates in respective reporting systems. # Disposals Balance Receipts in Excise and Employment Tax Appeals The number of excise and employment tax cases on hand June 30, 1965, was 1,153 or 1 case lower than the same date last year. There were 1,825 cases received and 1,826 dispositions. # Overassessments Reported to Joint Committee Increased A total of 540 cases involving overassessments on \$333.3 million was reported to the Joint Committee on Internal Revenue Taxation in accordance with section 6405 of the Internal Revenue Code of 1954 which requires reports to the Committee of all refunds and credits of income, war profits, excess profits, estate, or gift tax in excess of \$100,000. During the preceding year, 512 cases involving \$296.5 million were reported. # ABOUT 1.2 MILLION DELINQUENT RETURNS SECURED During the year the Service secured 1.2 million delinquent returns representing \$281.3 million in unreported tax, interest, and penalties. The bulk, approximately 1.1 million returns representing \$220.2 million of unreported tax, interest, and penalties, was secured through the established delinquent returns program. The remainder was secured by district audit divisions incidental to the examination of returns. #### Manpower Shifted to Returns Compliance Work During the past few years, it has been possible to give more attention and emphasis to conducting delinquency investigations (generated primarily from a check of records of previously filed returns). This year, however, it was also possible to deploy a significant number of additional resources to returns compliance activity, which includes special programs designed to locate nonfilers not as yet on Service records. These activities were possible because of the success achieved in reducing taxpayer delinquent account inventories significantly, combined with a stable or declining level of new delinquent account issuances. Thus, manpower previously assigned to enforcement actions on new delinquent account issuances and those on hand has been available for deployment to delinquency investigation and returns compliance activity. These increased efforts were instrumental in causing a rise of 8.7 percent in delinquent returns secured and 1.1 percent in amount over the 1.0 million delinquent returns and \$217.9 million assessed last year through the established delinquent returns program. In addition, special nationwide and locally developed surveys and tests, including a saturation type canvass undertaken as part of this year's activity, will continue for at least a portion of next year. Guidance was furnished field offices for adaptation in the context of local geographic, population density, and taxpayer characteristics. The voluntary compliance effect of this effort, although not precisely measurable, is known to be substantial. However, these programs resulted in securing 486,000 returns accounting for \$96 million in additional tax, penalty, and interest. Additionally, a greater number of cases than heretofore were referred to audit and intelligence activities for further investigation. # TAX FRAUD INVESTIGATIONS CONCENTRATED ON ORGANIZED CRIME The investigation of the tax affairs of major racketeers by special agents, as a part of the Government's drive on organized crime, continued to receive top priority in the fraud investigation program. As a result, the Service again this year succeeded in helping to bring before the courts many of the country's most powerful and notorious racketeers. Investigations involving racketeers require more manpower per case than other fraud investigations. This fact, along with the absence of any increase in special agent personnel, resulted in a decline in the number of full-scale investigations completed and prosecution recommendations. More detailed information on investigations by special agents is given in the following table: Tax fraud investigations | Туре | 1964 | 1965 | |--|----------------------------|------------------------------| | Full-scale investigations, total | 7 3, 796 | 3, 643 | | Prosecution recommended, total | r 2, 391 | 2, 382 | | Fraud | 1,032
1,257
38
64 | 1, 216
1, 088
26
52 | | Prosecution not recommended, total | 1, 405 | 1, 261 | | Preliminary investigations, total | 9, 846 | 10, 520 | | Fraud and miscellaneous
Wagering and coin-operated gaming devices | 7, 956
1, 890 | 8, 786
1, 734 | r Revised Although there was an increase in income and miscellaneous tax fraud prosecution recommendations in 1965, this increase was substantially offset by the decrease in wagering prosecution recommendations. This decline, after a 3-year upward trend (see chart on following page), is partially due to the fact that only two nationwide coordinated raids were conducted in 1965, as compared to three such raids made in previous years. But to a greater extent it is due to the wagering tax enforcement effort being directed toward more substantial cases of greater strategic importance. That there is merit in the shift in emphasis in the wagering tax enforcement program is demonstrated by the seizure of \$861,000 in currency and other property valued at \$326,000, the aggregate amount constituting a 16-percent increase over the preceding year. Some of the more significant wagering tax raids were made at Mount Vernon, N.Y.; Cleveland, Ohio; the Pentagon and Navy Annex, Arlington, Va.; and the Navy Building, Washington, D.C. In these raids 68 persons were arrested and six automobiles and \$430,000 in currency were seized. #### Fraud Investigations Foster Voluntary Compliance Although there was an increase this year in investigations completed (total of full-scale and preliminary), the results of the work of special agents is not measured solely by the number of criminal cases investigated or prosecutions recommended. Of paramount importance is the increase in voluntary compliance by the taxpaying public resulting from the #### IN 1965 INCOME TAX* FRAUD AND MISCELLANEOUS CASES CONTINUE TO RISE WHILE WAGERING AND COIN-OPERATED GAMING DEVICE CASES DECLINED *Includes income, Estate, Gift, and Excise taxes other than Wagering, Coin Operated Gaming Devices, Alcohol. Tobacco, and Firearms taxes. impact of these investigations and subsequent successful prosecution of violators. Honest taxpayers, who comprise the vast majority, thus are reassured and potential tax fraud perpetrators receive a deterrent warning. Therefore, in a relentless effort to further the improvement of voluntary compliance, the tax fraud investigation program is directed toward the identification, investigation, and
prosecution of tax fraud cases in all sections of the country, in all strata of society, and involving all types of taxes. During the year several persons prominent in public life were convicted of criminal tax law violations. Also convicted were a number of notorious racketeers including James Plumeri and Charles Lo Cicero, New York, N.Y.; Clarence Williams, Detroit, Mich.; Ned Bakes, Chicago, Ill.; Morris "Snag" Klein, Kansas City, Mo.; and Sam Cohen, Las Vegas, Nev. #### Technological Advances and Administrative Improvements Increase Effectiveness Information that a taxpayer has filed more than one claim for refund of taxes paid is now available through the computerized processing of returns. This information is being used to detect and investigate the multiple filing by taxpayers of false claims for refund. Several taxpayers were prosecuted and convicted in 1965 for filing false refund claims. A case classification system has been developed and is now in use which provides for a more accurate evaluation of the complexity of tax fraud cases prior to assignment to special agents for investigation. This will permit more effective utilization of manpower since the assignment of cases for investigation can now be made largely on the basis of the complexity of the case and the experience of the special agent. One of the major factors in the continuing success of the Service's enforcement of the criminal tax statutes has been the highly selective recruitment of special agents and the intensive training that has been given to those recruited since 1959. Only after completion of a 5-week course at the Treasury Law Enforcement School, a 5-week course in basic income tax law, a 7-week special agents basic training course, and a period of on-the-job training does the new appointee assume the full duties of a special agent. In addition, all experienced special agents are given refresher and selected on-the-job training, as needed, on a continuing basis. # MORE CASES INVOLVING CRIMINAL PROSECUTION RECEIVED Total additional taxes and penalties of \$147.6 million were involved in cases received in the Chief Counsel's Office with recommendations of criminal prosecution. This was an increase of \$34.1 million over the prior year. An analysis of criminal tax cases of all types (other than wagering-occupational tax cases handled at the district level) flowing from the Assistant Regional Commissioners (Intelligence) through the office of the Chief Counsel to the Department of Justice follows: #### Receipt and disposal of criminal cases in Chief Counsel's Office | Status | 1964 | 1965 | |--|---------------|--------------------| | Pending July 1 1 | 2, 956 | 2, 104 | | Received, total | 1, 493 | 1, 507 | | With recommendations for prosecution | 1, 377
116 | 1, 393
114 | | Disposed of, total | 2, 345 | 1, 275 | | Prosecution not warranted | 64 | 120 | | Prosecutions Opinions delivered All other closings | 1,919 | * 853
72
148 | | Pending June 30 1 | 2,104 | 2, 336 | | | <u> </u> | L | I includes cases awaiting action in Department of Justice exclusive of wagering tax cases referred by Intelligence Division. 2 Difference in quantity of prosecutions in 1965 as compared to 1964 due to the clusting of 708 wagering tax cases which were referred directly by Intelligence Division, and were included in the 1964 statistics. Additional understanding of the magnitude of the legal workload in criminal cases and the accomplishment of Service attorneys during the past 2 years can be gained through examination of the following table: #### Tax and penalty and number of tax years involved in criminal fraud case disposals (Exclusive of wagering and coin-operated gambling device cases) | Disposition | Tax years | | Tax and penalty | | | |--------------|---------------|---------------|------------------------------|------------------------------|--| | | 1964 | 1965 | 1964 | 1965 | | | Totals | 3, 849 | 3, 801 | \$63, 278, 143 | \$122, 231, 399 | | | Prosecutions | 2, 988
861 | 2, 909
892 | 46, 267, 135
17, 011, 008 | 72, 108, 603
50, 122, 796 | | 1 Includes cases declined by Department of Justice. A total of 994 income tax and miscellaneous criminal cases, with prosecution recommendations involving 1,005 prospective defendants, were forwarded to the Department of Justice. This was an increase of 5.0 percent in the volume of referrals over the prior year. In 1965, indictments in such cases were up 21.2 percent and the total disposal of cases in those categories in the district courts increased 2.3 percent. In income and miscellaneous, and wagering tax criminal cases, 1,251 defendants pleaded guilty or nolo contendere, 200 were convicted after trial, 86 were acquitted, and cases against 195 were dismissed. A comparison of indictments and court actions for the last 2 years follows: Results of criminal action in tax fraud cases | Action | | mber of
endents | | | |--|------------------------------|----------------------------|--|--| | | 1964 | 1965 | | | | Indictments and informations | 1, 577
1, 807 | 1,919 | | | | Plea, guilty or noto contendere
Convicted after trial
Acquitted
No1-prossed or dismissed | 1, 314
224
81
1 188 | 1, 251
200
86
195 | | | | Income and miscellaneous cases # | | | | | | Indictments and informations | 679
772 | 823
790 | | | | Plea, guilty or noto contendere
Convicted after trial.
Acquitted.
Not-prossed or dismissed. | 543
121
40
1 68 | 572
73
50
95 | | | | Wagering tax cases | | | | | | Indictments and informations | 898
1,035 | 1, 096
942 | | | | Plea, guilty or nolo contendere.
Convicted after trial.
Acquitted
Noi-prossed or dismissed. | 103 | 679
127
36
100 | | | I includes cases dismissed for the following reasons: 10 because of death of principal defendant, 13 because of serious filmess, and 56 because principal defendant had pleaded guilty or had been convicted in a related case. I includes income, estate, gift, and excise taxes other than wagering, alcohol, tobacco, and firesrims taxes. #### Both Indictments and Disposals in Alcohol, Tobacco, and Firearms Cases Decreased As the result of actions taken against violators of the laws relating to alcohol, tobacco, and firearms taxes, a total of 3,774 cases involving 6,097 defendants were reported to U.S. attorneys for prosecution. This reflects the decrease in the number of arrests for illicit distillery operations. (See p. 38 for more detail.) The number of indictments and disposals for the last 2 years are shown in the following table: Results of criminal action in alcohol, tobacco, and firearms cases | Action | Number of defendants | | | |---------------------------------|-----------------------------|-----------------------------|--| | | 1964 | 1965 | | | ndictments and informations | 5, 598
5, 646 | 4, 870
5, 021 | | | Plea, guilty or noto contendere | 4, 108
668
298
572 | 3, 696
564
220
541 | | # TAXPAYER DELINQUENT ACCOUNTS PROGRAM REFLECTS CHANGING PATTERN #### Volume of Accounts Issued and Closed Declined— Amounts Rose Service activity in the delinquent accounts area was greatly influenced by several situations which combined to make this a significant year. In the first instance, only 2.4 million new delinquent accounts were issued. Although this was a sizeable drop of 21 percent from last year, the amount of delinquent tax involved, \$1,551 million was \$88 million more, due to a few unusually large accounts. The significant decline in the number of delinquent accounts issued, however, was caused mainly by three factors: (1) A new procedure which altered the issuance pattern so that accounts previously issued in June will, starting in 1965, be issued in July; (2) increased activity at the service centers in June 1964 which has caused, over and above the normal June level, a larger number of new delinquent accounts to be issued in last year's workload, thereby reducing this year's by a comparable number; and (3) intensified enforcement efforts which have had a salutary effect by reducing the number of new delinquent accounts. Over 2.8 million delinquent accounts were closed during 1965. This was a drop of some 235,000 delinquent accounts below the number closed in 1964. To a large extent, the fall-off was the direct result of the changes which occurred in the issuances pattern described earlier. Even so, however, the \$1.5 billion value of delinquent accounts closed in 1965 was \$78 million greater than the amount of delinquent accounts closed in 1964. #### **Overdue Trust Fund Collections Declined** Additional evidence of enforcement results can be found in the trust fund program. For several years, the Service has made immediate contacts to collect withholding and similar trust fund taxes from employers and excise taxpayers who have failed to pay the tax when due. For the first time since the program was started, activity in this area declined, thereby indicating a greater compliance with tax obligations. The total of 148,000 notices on trust fund and dishonored check accounts was 57,000 fewer than in 1964. Of this number, 104,000, or 70 percent were closed while in notice status. The amount collected was \$217 million. #### TAXPAYER DELINQUENT ACCOUNTS #### Number of Accounts in Inventory Decreased Almost 45 Percent Of equal importance and significance to any other single accomplishment in the delinquent accounts program have been the sharp inroads made in reducing the size of the inventory. Here, the drop in new delinquent accounts issued enabled the Service to concentrate greater resources on reducing inventories. These nationwide efforts, plus the new issuances pattern described above, resulted in the national inventory declining to an historic all-time low of 530,000
accounts, almost 45 percent fewer than last year's. However, because a few of those issued involved unusually large amounts, total delinquent taxes in the accounts pending at the close of the year aggregated \$1,182 million, \$84 million more than last year. #### Progress Made Toward Utilization of ADP Throughout the year much effort was directed toward the fullest possible utilization of data processing equipment in delinquent accounts activities. A major result has been the establishment of additional mechanized functions in the issuance of delinquent account notices to taxpayers. The benefits to be derived from the revised procedures will be found in workload and staff reductions in account servicing activities. Other program changes of a similar nature are presently in progress. Total enforcement effectiveness will therefore be served since advances of this type allow greater manpower diversion for the purpose of attaining broader coverage in compliance work. The delinquent accounts activity (including activity related to the accelerated collection of trust fund taxes and dishonored checks while in notice status) is shown in the following table: #### Taxpayer delinquent accounts | Status | | | ount
d dollars) | | |--|------------------|------------------|----------------------------|----------------------------| | | 1964 | 1965 | 1964 | 1965 | | IssuedClosed, total | 3, 065
3, 077 | 2, 417
2, 843 | 1, 462, 561
1, 449, 988 | 1, 551, 041
1, 528, 183 | | By type of action:
Collected | 2, 537 | 2, 341 | 1, 030, 262
44, 726 | 1, 034, 734
60, 804 | | Other disposals 1
Pending June 30, total | 956 | 501 | 1, 098, 447 | 432, 645 | | Accelerated collection of trust fund taxes: 2 Received. Collected. | 205
124 | 148
104 | 397, 931
247, 182 | 313, 082
217, 371 | Includes disposals due to uncollectibility and erroneous and duplicate assessments. Includes collections of dishonored checks. # SUMMARY OF ADDITIONAL TAXES FROM DIRECT ENFORCEMENT While practically all American taxpayers voluntarily report and pay their correct taxes, it is nevertheless essential for the Service to maintain direct enforcement programs to insure that all taxpayers receive equitable treatment and pay their just share of tax. The amount of tax, penalties, and interest assessed as a result of these programs reached a new high of \$2.6 billion, an increase of \$124.3 million over last year. # ADDITIONAL TAX FROM DIRECT ENFORCEMENT INCREASED IN ALL AREAS Additional assessments resulting from examination of tax returns totaled \$2.2 billion, an increase of \$89.2 million over 1964. These assessments are not comparable with tax increases on returns examined during the current year as they represent tax liability finally determined upon examination or after appeals action or court decision. Administrative appeals or litigation may delay settlement of a case for a year or more and consequently the results should not be viewed as a measure of current year audit operations. Additional tax resulting from mathematical verification of individual income tax returns totaled \$194.1 million or \$28.6 million more than last year while tax, penalties, and interest on delinquent returns secured during the year increased \$5.8 million over 1964. The following table shows the additional tax, penalties, and interest, by source: Tax, penalties, and interest resulting from direct enforcement (In thousands of dollars) | ltem | 1964 | 1965 | |---|----------------------|-------------------------| | Additional tax, penalties, and interest assessed, total | r 2, 505, 642 | 2, 629, 925 | | From examination of tax returns, total | 2, 062, 008 | 2, 151, 187 | | Income tax, total | 1, 750, 555 | 1, 866, 230 | | Corporation | 901, 864 | 1,001,565 | | Profefund audit | 123, 799
724, 892 | 107,583
757,083 | | Estate and gift tax | 268, 499 | 224, 617 | | Excise tax. | 7, 639
35, 315 | 9, 639
50, 701 | | From mathematical verification of income tax returns | 165, 501 | 194, 086 | | From National Identity File | 7 2, 654 | 3, 374 | | From delinquent returns secured, total | 275, 480 | 281, 278 | | By district collection divisions | 217, 860
57, 620 | 220, 152
1 61, 126 | | Claims disallowed | 445, 556 | 278, 795 | | By district audit divisions | 317,911
127,645 | 199,967
78,828 | | Delinquent taxes collected | 1, 322, 170 | 1, 312, 909 | | Delinquent accounts Trust fund taxes | 1,074,988
247,182 | 1, 095, 538
217, 371 | Revised. Includes 111 returns with additional tax and penalties of \$2,030,558 (Interest equalization tax). #### WORK FLOW IN THE SERVICE AND COURTS It is not possible for the Service to completely process the millions of tax returns during the fiscal year in which they are filed. The time required for processing varies from a few days or weeks for the simpler returns to several years for the most complex, especially when fraud or appeals and litigation are involved. Consequently the work of the Service does not flow through a complete cycle during any one year. However, a comparison can be made of the volume processed at each administrative level of the Service and in the courts by analyzing the workload for any given year. In evaluating the work flow, it is necessary to recognize that the unit count at the point of receipt and in the audit divisions is on a return basis while in the appellate divisions, intelligence divisions, and the courts the work unit is the case which may involve one or more returns. The major administrative burden is on the processing of income, estate, and gift tax returns, especially at the appellate and court levels. Therefore, the following tabulations, beyond the returns filed and internal revenue collections levels, are confined to these types of returns. Work flow in the Internal Revenue Service and the courts, fisca | years 1964 and 1965 | 5 | | ! | | |---|--|--|---|--| | (tem | 1964 | 1965 | | IN | | | Ret | urns | | | | x returns filed, total. Individual income. Corporation income. Estate and gift. Employment. Excise. Other income. | 1, 367, 400
194, 511
21, 753, 220
3, 925, 001 | 102, 484, 632
66, 952, 231
1, 419, 566
21, 258, 107
3, 898, 418
7, 740, 742 | | Additional tax and polivisions by agree Additional tax and pelate divisions by a Additional tax and pe Tax Court. Additional tax and decision: Dismissed. Decision on meri | | INCOME, ESTATE, AND GIFT TA | XES | | | Additional tax and pe
Court and courts of
Amount refunded to t | | mbar of catures exemples | 2 440 102 | 2 200 457 | | | | Number of returns examined
Returns with adjustments proposed by audit divisions.
Disposed of by audit divisions: Agreed, paid, or defaulted.
CIVII cases | 3, 440, 192
2, 381, 058
2, 108, 136
Car | 3, 290, 467
2, 249, 149
1, 956, 446
ses | |--|--|---| | Total received in appellate divisions. Agreed, paid, or de-
blasses of a by appellate divisions: Agreed, paid, or de-
Courts of original jurisdiction:
Tax Court:
Total petitioned to Tax Court.
Dismissed.
Settled by signilation.
Settled by Tax Court decision.
Decided by Tax Court by appealed. | 346
4, 947
867 | 26, 602
19, 679
6, 842
284
4, 635
825
368 | | District courts and Court of Claims: Total filed in district courts and Court of Claims. Settled in district courts and Court of Claims. Decided by district courts and Court of Claims. Courts of appeals: Settled by courts of appeals decision. | 896
488 | 1, 477
762
566
381 | | Favorable to Government. Favorable to taxpayers. Modified. Decided by courts of appeals but reviewed by Su- | 344 | 267
79
35 | | Supreme Court: Settled by Supreme Court decision Freud cases ! Received for full-scale investigation in intelligence | 4 | 22 | | divisions. Disposed of by intelligence divisions: Prosecution recommended Prosecution not recommended. Disposed of by Office of Chief Coursel: | 2, 241
1, 032
1, 165 | 2, 307
1, 232
1, 043 | | Prosecution not warranted, including cases declined
by the Department of Justice | 170
1,919 | 202
853 | | | | | r Revised. I Includes excise tax cases #### Amounts of revenue involved at each level of the tax system, fiscal years 1964 and 1965 | Item | 1964 | 1965 | |--|---|---| | nternal revenue collections, total | 112, 260 | 114, 435 | | Individual income taxes, total | 54, 590 | 53, 661 | | Withholding Other Corporation income taxes Estate and gift taxes Employment taxes Excise taxes | 39, 259
15, 331
24, 301
2, 416
17, 003
13, 950 | 36, 840
16, 820
26, 131
2, 746
17, 104
14, 793 | #### **ENFORCEMENT ACTIVITIES** of revenue involved at each level of the tax system. fiscal years 1964 and 1965-Continued (Millions of dollars)
 item | 1964 | 1965 | |--|----------|----------| | INCOME, ESTATE, AND GIFT TAXES | | | | Civil cases | | | | Additional tax and penalties in cases disposed of in audit divisions by agreement, payment, or default. Additional tax and penalties in cases disposed of in appel- | 1,273 | 1,269 | | late divisions by agreement, payment, or default | 208 | 195 | | Tax Court Additional tax and penalties determined by Tax Court decision: | 105 | 90 | | Dismissed | 25 | 3
23 | | Court and courts of appeals | 17
45 | 15
37 | | Fraud cases I | | | | Deficiencies and penalties in cases disposed of in intel-
ligence divisions: | į | | | Prosecution recommended | 46 | 72 | | partment of Justice | 17 | 50 | Includes excise taxes. #### OFFERS IN COMPROMISE INCREASED The compromise provisions of the tax laws provide a means through which taxpayers can finally dispose of outstanding tax assessments when it is determined that the taxpayer cannot pay the full amount of the liability, interest and penalties, or when it is concluded that there is substantial doubt as to the amount of the liability. An active and closely controlled program was again carried out in the compromise area during 1965. The following table gives detailed information on the compromise activity: #### **COLLECTION LITIGATION LEGAL SERVICES** REQUIRED BY FIELD OPERATIONS Although collection litigation legal services are performed at both the national and regional levels, most of the work is done at the regional level. Attorneys who provide these services are primarily concerned with legal work generated by the operations of the district directors' offices. In general, the services include providing legal opinions in noncourt matters and work in connection with court proceed- #### Statistics Show Some Increase in Casework Performed The legal work performed during the year continued at the same general level of activity reached in 1964 with comparatively minor increases in both receipts and disposals. There were 12,493 cases received during 1965, 11,987 during 1964. The number of cases disposed of during the year was 12,456 compared with 11,762 in 1964. The inventory of pending cases at the end of the year was 5,091, an increase of 37 over the 5,054 cases pending | | Nun | ber | Amount (thousand dollars) | | | | | |--|---|---|--|--|---|--|--| | Type of tax or penalty | 1964 | 1965 Liebil | 1964 1965 Liabilities | | ilities | Offers | | | | | | 1964 | 1964 1965 | 1964 | 1965 | | | Offers accepted, total | 10, 584 | 11,094 | 44, 493 | 28, 667 | 10, 121 | 7, 590 | | | Income, estate, and gift taxes. Employment and withholding taxes. Alcohol taxes. Other scales taxes. Delinquency penalties on all taxes. Specific penalties. | 890
908
97
179
2, 818
5, 692 | 1,068
956
78
222
2,204
6,566 | 29, 517
6, 514
466
6, 438
1, 557 | 15, 261
7, 705
445
3, 714
1, 542 | 6, 383
2, 015
192
1, 025
329
177 | 3, 94
2, 27
10
71
31
24 | | | Offers rejected or withdrawn, total | 4, 370 | 4, 485 | 73, 559 | 65, 631 | 11,678 | 11,870 | | | Income, estate, and gift taxes. Employment and withholding taxes. Alcohol taxes. Other oxcise laxes. Delinguency penalties on all taxes. Specific penalties. | 1, 711
1, 328
77
360
849
45 | 1, 763
1, 279
85
276
1, 056
26 | 51, 589
11, 564
526
9,065
815 | 46, 628
11, 079
379
6, 771
775 | 7, 887
2, 432
69
1,095
181
14 | 8, 313
2, 558
54
783
155 | | #### Other Services Are Important The statistical data show the number of cases handled in the collection litigation area and indicate generally the types of legal services being performed. However, such data do not reflect all of the activities of the lawyers handling collection litigation work. The collection litigation lawyer performs many other services which are not counted as cases, including the maintenance of daily contacts with the district directors' offices in furnishing formal and informal legal assistance. In addition, these lawyers participate as instructors in the in-Service training-program for revenue officers. #### Courts Decided Several Important Cases The U.S. Supreme Court decided three cases vitally affecting legal problems in the collection litigation area during the year. Also, the Court granted certiorari in two cases decided by the U.S. Courts of Appeal. In addition, there were a number of cases decided by the Courts of Appeal, particularly in civil summons enforcement cases, in which petitions for writs of certiorari to the Supreme Court were denied. Summaries of some of these cases may be found on page 128. #### FEDERAL-STATE COOPERATION EXPANDED Increase in the number of cooperative agreements and expansion of benefits highlighted the Federal-State Cooperative Program this year. South Dakota, Maine, South Carolina, North Dakota, Michigan, Pennsylvania, Vermont, and Delaware were added (in that order) to the growing list of States with which the Service has concluded a cooperative exchange agreement. At year's end agreements were in force with 38 States and the District of Columbia and 2 additional ones were in process of negotiation. The map on the opposite page indicates where agreements are in force. # Exchange of Information Benefits Both the Service and the States Although complete information on the benefits accruing to the States and the Service from the program is not currently available, reports in one area of activity—the exchange of audit information—indicate that the program is producing worthwhile revenue results. For example, in calendar year 1964 the Service made additional assessments of taxes, interest, and penalties totaling nearly \$7 million which were attributable to audit information received from the States. At the same time 18 States and the District of Columbia made deficiency assessments of \$25 million as a result of audit information provided by the Service. The proportion of such assessments ranged from 11 to 85 percent of the total deficiency assessments made by the States and the District. A growing phase of the program is the use of computers to generate tax data for a mutual advantage to the Service and the States. For example, in developing leads to identify nonfilers and delinquents, a State's tape file of income taxpayers was matched against the Service's tape to produce two separate tape files: (1) For State use—showing identifying data and names of individuals who filed a Federal but not a State return; and (2) for Service use—showing names of individuals who filed State returns but no Federal return. #### **Cooperation Includes Training and Discussions** Cooperation between the Service and the States in coordination of tax administration was not confined to the exchange of tax data. The training of State personnel by the Service under Public Law 87–870 gathered momentum during the year. Forty State tax men were admitted to various training courses conducted by the Service. In furtherance of the cooperative program, several discussions were held with officials of the National Association of Tax Administrators who served as a focal point for contact with State tax administrators on across-the-board problems. This approach is proving especially effective in the formulation of criteria and guideposts for exchange of the ADP data and the training of State tax personnel. # ALCOHOL AND TOBACCO TAX ENFORCEMENT PURSUED THROUGH A VARIETY OF APPROACHES #### Development of Cases Against Major Violators Emphasized Enforcement problems confronting alcohol and tobacco tax investigators were substantially the same as those encountered in 1964, with the majority of illicit liquor violations occurring in the Southern States which historically have been the principal Federal-State Tax Administration Agreements scene of moonshine activity. To cope with these problems with greater success, the perfection of cases against violators posing the greatest threat to the revenue and the development of evidence to withstand the tests of trial action were given particular emphasis. The soundness of this approach was reflected in the increasingly receptive attitude of U.S. attorneys toward such cases, and the more severe sentences imposed by the courts. Federal judges are frequently expressing their impatience with liquor law violators in open court. This stiffening attitude is reflected in the length of prison sentences which averaged 449 days in 1965 compared to 403 days in 1964, an increase of approximately 11 percent. This increase is significant, but more encouraging is the result of trial actions in conspiracy and other major cases in which sentences increased from an average of 584 days in 1964 to 1,165 days (more than 3 years) in 1965. #### "Operation Dry-Up" Showed Great Promise Results of an experimental program initiated 3 years ago in a Southern State may point the way to elimination of large-scale illicit distilling operations in the Southern part of the country where violations in 14 States accounted for 96.7 percent of the mash seized, 82.0 percent of all seized vehicles, and 87.5 percent of the arrests in 1965. This experiment, known as "Operation Dry-Up", was keyed, basically, to unremitting pressure on the violator by an enlarged investigative force. Tied in with this concentration of manpower was an all-out effort to
secure the active support of enforcement officers and prosecutors at all levels-local, State, and Federaland to arouse the public to take a firm stand against illicit liquor violators and to take an active part in suppressing their criminal endeavors. The program was further supported by extensive use of radio, television, and other news media to bring public attention to the health hazards involved in drinking moonshine whiskey produced with crude apparatus, often under the filthiest of conditions. The success of this approach is demonstrated by the almost complete elimination of the commercial violator in this State, where illicit operations in terms of average capacity per distillery, are now the smallest of all the Southeastern States. The program will be extended to another Southern State in 1966 in an effort to destroy the large-scale operations. # Eighty Percent of Enforcement Manpower Engaged in War on Moonshine Manpower directly involved with illicit liquor activities required about four-fifths of all investigative time. The remainder of the investigative effort was expended on general enforcement programs, including firearms, liquor dealers, and tobacco investigations as well as investigations requested by the Attorney General and assignments to the Intelligence Division in connection with the drive on organized crime. Seizures and arrests resulting from this investigative work in 1965 are compared with results of the prior year's work in the following table: Seizures and arrests for alcohol, tobacco, and firearms violations | t lem . | 1964 | 1965 | |--|--|---| | Seizures: Distillieries oumber de Seizures | 4, 748
6, 837
148, 021
3, 123, 783
2, 298
2, 433, 503
8, 198 | 5, 16
7, 43
156, 54
3, 637, 88
2, 08
2, 486, 19
7, 42 | I includes 1 arrest for tabacco violations and 254 arrests for firearms violations in 1965 compared with 1 and 300, respectively, in 1964. Note—includes salzures and arrests in cases adopted, as well as originated, by the internal Revenue Service. The 1965 increase in the seizure of illegal distilleries and the decrease in arrests were largely the result of saturation-type raids carried out periodically in an effort to measure the volume of illicit liquor in an effort to measure the volume of illicit induor operations in selected areas of the Southeast Region. In conducting these raids the cardinal objective of arresting violators at the scene of their operations was subordinated to the more immediate objective of locating and promptly destroying illicit distilling equipment. # Law Enforcement Strengthened Through Chemical Analysis and Research The development of court acceptable chemical and physical test methods for alcoholic beverages, narcotics, flavors, tobacco, and foods containing alcohol received increased attention in 1965. Many of the newly developed test procedures have gained national and international recognition among regulatory chemists, and have generally been accorded a preferred status in court testimony. This work was carried on in cooperation with chemists from other Federal, State, city, and industry laboratories through the agency of the Association of Official Agricultural Chemists. Research has led to the use of thin-layer chromatography as a routine laboratory practice in the identification of narcotic substances. This new technique was developed to confirm or verify color and crystallization tests which in the past have often proven inconclusive. Service chemists have written and published a paper on the solvents system used in this chromatographic identification. It is anticipated that further research in this field will extend thin-layer chromatography to other analytical problems, such as the development of a solvent system for the separation and identification of barbiturates. A system for assaying opium by thin-layer chromatography in combination with ultra-violet spectrophotometry is another likely development. Gas chromatography is being used successfully to resolve many difficult analytical problems hitherto considered too complex for practical solution. Since its importance as a law enforcement tool is now well established its use in the examination of enforcement, as well as permissive, samples will increase. The successful application of neutron activation analysis to specific items of physical evidence encountered in Treasury law enforcement work led to further expansion of space and equipment to carry out this work. The number of samples subjected to neutron analysis more than doubled from 1964. Service laboratories analyzed 8,769 samples of illicit spirits and 5,088 samples of narcotic drugs in 1965. During the preceding year, 9,316 illicit spirits samples and 6,334 narcotics samples were analyzed. For statistics on laboratory work required by the Service's regulatory function, see page 42. #### FIREARMS ACTIVITY APPROXIMATED 1964 LEVELS Investigations of violations of the National and Federal Firearms Acts in 1965 resulted in the perfection of 394 criminal cases, 254 arrests, and the seizure of 94 vehicles and 4,050 firearms. During 1964 these investigations resulted in the perfection of 373 criminal cases, 300 arrests, and the seizure of 94 vehicles and 3,567 firearms. See page 45 for information on the Service's legislative assistance work in the firearms area. # Supervision of the Alcohol and Tobacco Industries #### #### Public Will Benefit From Simplified Reporting The Service conducted a comprehensive reappraisal of forms and reports that it requires from the regulated industries in connection with the administration of the liquor, tobacco, and firearms laws. As a result, 17 public-use forms were simplified and the filing frequency was reduced for 14 others. Tangible benefits to the public will approach \$450,000 in 1966 when the full effect of the simplifications and improvements will be felt. # Agreement With Italy Simplified Export Requirements An agreement has been reached and procedures established whereby the Italian Government will accept American exports of distilled spirits without a chemical analysis of each shipment of each brand received from the United States. Although Italian Customs requires a chemical analysis of this type by its laboratory, this requirement has been waived in favor of a certificate of analysis issued by a chemist or laboratory certified by the Service as competent to perform the analysis under specified analytical procedures. # Committee Set Up To Reappraise Labeling and Advertising Regulations In June 1965 a Distilled Spirits Standards and Labeling Survey Committee was established to reappraise the regulations issued pursuant to the Federal Alcohol Administration Act, as set forth in 27 CFR, Part 5, Labeling and Advertising of Distilled Spirits. The general function of the committee will be to examine, analyze, and evaluate the provisions of the regulations with particular attention directed to standards of identity, and to recommend a program to fulfill the purposes and objectives of the Federal Alcohol Administration Act consistent with present day production and trade practices, as well #### SUPERVISION OF THE ALCOHOL AND TOBACCO INDUSTRIES as consumer understandings. Industry members, State control authorities, other Federal or State agencies, consumer organizations, and others concerned will be invited to express their views and suggestions for the consideration of the Committee. # CENTRALIZED ACTIONS RELATED TO INDUSTRY OPERATIONS #### Label Applications Approved Under the provisions of the Federal Alcohol Administration Act, 47,454 applications for label approval, and exemption from label approval, were processed by the National Office during the year. The decrease in this activity from the 50,805
applications processed in 1964 was brought about by changes liberalizing procedural requirements for importers and bottlers of imported distilled spirits. A single label application can now be filed to indicate the various degrees of proof at which a given product will be marketed, and, under certain circumstances, one application may be submitted to cover more than one set of labels. #### **Advertising Reviewed** The Federal Alcohol Administration Act, as a means of supplementing controls over the labeling of alcoholic beverages, imposes certain regulatory requirements in the field of advertising. To assure compliance with these requirements, advertisements in 19,176 issues of newspapers and magazines were examined and 4,673 radio and television commercials were reviewed by the National Office. Although approval of advertising is not required prior to publication or dissemination, advance review of individual advertisements or projected advertising campaigns were made in 918 instances at the request of the alcoholic beverage industry. #### Permits Issued, Formulas Processed In the National Office, 33 permits to use tax-free spirits and 15 permits to use specially denatured spirits were issued to Government agencies. The National Office processed 925 formulas for rectified products and 198 formulas for wine. #### ON-PREMISES SUPERVISION WORKLOAD IN-CREASED, COST REDUCTION CONTINUED Cost reduction through more effective manpower utilization again played a dominant role in the pro- gram for on-premises supervision. As a result, onpremises inspector staffing at the close of the year was below the target figure for the first time since the inception 10 years ago of a comprehensive program to modernize long-outdated concepts for regulatory control of plant operations. The reductions were accomplished despite a generally upward trend in the factors which historically have governed onpremises staffing. To illustrate, at distilled spirits plants requiring on-premises supervision, since 1957, production of distilled spirits has increased substantially, tax-free withdrawals—principally for the arts and industries—have accelerated, taxpaid withdrawals generally have climbed, and stocks in bonded storage have mounted. During the same time, on-rolls strength has dropped from slightly more than 800 on-premises officers to 420 at the end of 1965. These reductions in the face of accelerating industry activity were accomplished by a continuing #### GOVERNMENT SUPERVISION AT DISTILLED SPIRITS PLANTS Manpower applied to on-premises supervision decreases while plant production rises program of analysis and modernization of onpremises supervisory requirements. The first full harvest of this effort was realized in 1965 when the number of on-premises officers not only dipped below the reduced staffing goal, but continued to give adequate security to a revenue potential which has reached an all-time high. The preceding chart depicts the steady increase in distilled spirits production since 1957 and the reverse trend in supervision requirements resulting from the Service's simplifications in plant control concepts. Distilled spirits plants requiring on-premises supervision produced 865.2 million tax gallons of distilled spirits during 1965. Tax-free withdrawals of spirits amounted to 630.3 million tax gallons of which 581.6 million tax gallons were denatured. Distilled spirits in bonded storage at the close of the year totaled 1,061.6 million tax gallons. More than 92.9 million proof gallons of rectified products were produced during the year. Distilled spirits bottled during 1965 totaled 244.5 million wine gallons. #### EFFORTS TO IMPROVE TECHNIQUES IN THE IN-SPECTION OF ESTABLISHMENTS CONTINUED The most significant development in this area was the expansion of the program to identify taxpayer behavior patterns and industry trends from monthly industry operations reports. This program, which is implemented by inspectors and other technical employees acting as a team, is designed to give early warning of significant variations from normal industry activities. It is expected to be especially useful in measuring taxpayer compliance and self-assessment at revenue-producing plants. During the year a total of 30,552 inspections were completed compared to 31,538 in 1964. This de- crease represented a planned reduction to offset the additional time required for more comprehensive evaluations of proprietors' operations under the audit-type approach which was installed only a few years ago. Breweries and wineries subject to inspection produced 108.0 million barrels (of 31 gallons each) of beer, 203.6 million gallons of still and effervescent wines, 5.1 million gallons of vermouth, and 16.0 million gallons of special natural wines other than vermouth. Tobacco products factories, also subject to inspection, produced 8.4 billion large cigars, 437.7 million small cigars, 42,520 large cigarettes, 563.2 billion small cigarettes, and 169.4 million pounds of manufactured tobacco (including smoking and chewing tobacco, and snuff). # THOUSANDS OF SAMPLES SUBJECTED TO CHEMICAL ANALYSIS The national and regional laboratories analyzed a total of 38,589 samples in 1965. The number analyzed during the preceding year was 40,559. The majority of these analyses were generated by regulatory work but some were required by enforcement work in the Service and other Treasury Department Bureaus (see p. 39.) In the National Office laboratory, 2,452 new formulas for the use of taxpaid (nonbeverage) alcohol in foods, flavors, and medicines were approved and 724 samples were examined. Comparative statistics for 1964 are 2,655 formulas approved and 647 samples examined. Manufacturers using specially denatured alcohol submitted 4,682 formulas, 4,834 samples, and 12,485 labels for approval this year. Last year 4,876 formulas, 4,187 samples, and 8,754 labels were submitted. # Chapter 6 # Legal and Legislative Activities The legal and legislative work of the Service, performed by the Service's legal staff, includes technical, litigation, and litigation advisory services. In the technical area the legal staff contributes greatly to the Treasury Department's legislative program (see p. 45). Representing the Commissioner in trying and helping to settle cases docketed in the Tax Court of the United States constitute the litigation services rendered. The legal staff also furnishes advice relating to refund litigation, collection litigation, criminal enforcement, alcohol and tobacco tax, and firearms matters. Criminal prosecution cases, civil litigation cases, legal services in collection litigation, and workflow of cases in the Service and the courts are shown under Chapter 4, Enforcement Activities. Detailed statistics on legal activities are shown in tables 18-26 on p. 127. The most important court actions are reported in the Appendix beginning on page 87. #### CASELOAD RECEIPTS ROSE, DISPOSALS DECLINED Caseload receipts in the Chief Counsel's Office during 1965 were 29,100, up 1,463 cases from the 27,637 received in 1964. The disposals of total caseload were 27,551, a decrease of 1,215 from the 28,766 disposed of in 1964. At the end of the year the pending total caseload was 22,848, an increase of 1,543. #### GREATER PROPORTION OF CASES WON IN CIVIL LITIGATION BEFORE HIGHER COURTS The Government won 16 and lost 6 of the 22 civil tax cases decided by the Supreme Court in 1965. During 1964 the Court sustained the Government in five such cases and decided against the Government in two cases. The Government also won, in whole or in part, 302 of the 381 civil tax cases decided by courts of appeal (exclusive of collection litigation and alcohol and tobacco tax legal matters), compared with 381 of the 520 such cases decided in #### CASE DISPOSALS BY OFFICE OF CHIEF COUNSEL Disposals declined in all areas except Collection Litigation and Alcohol and Tobacco Tax 1964. Thus, the Government's position was wholly or partially sustained in 79 percent of courts of appeal cases, compared with 73.3 percent in 1964. For details as to civil litigation cases, see tables 21 and 22 on pages 128 and 129. In the trial courts (Tax Court, Court of Claims and U.S. district courts) the record of Government wins, losses, and partial wins appears as follows: #### Trial court cases won, lost, or partially won by the Government | Action | | Tax
Court | | Court of
Claims | | District
Courts | | |--------|-------------------------|------------------------|---------------------|----------------------|------------------------|------------------------|--| | | 1964 | 1965 | 1964 | 1964 1965 | | 1965 | | | Won | 272
100
143
81 | 235
84
179
83 | 14
15
7
58 | 40
13
15
81 | 227
180
45
60 | 215
145
45
64 | | # LITIGATION IN THE COURTS SAVES GOVERNMENT \$256.7 MILLION Actions for redetermination of proposed deficiencies in the Tax Court are handled by the seven Regional Counsels while those for refunds of taxes and penalties are handled at the National Office level. At the end of the year, \$1.5 billion were involved in liabilities for taxes and penalties being contested by taxpayers. In the trial or settlement of cases in the Tax Court, \$161.3 million was successfully defended as proposed deficiency assessments, and \$95.5 million was successfully defended in refund suits in the Court of Claims and the Federal district courts, for a total of \$256.7 million of revenue saved for the Government (see table below). # Taxes in litigation [In thousands of dollars] | | | Tax (| Refund | | |--|--|---|--|---| | Status | Total | Deficiencies | Over-
payments | Iltigation | |
Pending July I Received Disposed of Pending June 30 Amount saved | * 1, 431, 297
583, 092
560, 181
1, 454, 208
256, 705 | 952, 182
457, 615
376, 935
1, 032, 862
116, 957 | 79,000
28,875
50,573
57,302
44,294 | 400, 111
96, 602
132, 67
364, 044
95, 454 | Revised to give effect to change in reporting methods. #### TORT CLAIMS CONTINUED TO INCREASE The number of claims for damages resulting from negligence of Service employees acting within the scope of their employment still continues to increase. Claims in an amount of \$2,500 or less may be determined by the agency involved. During the past year, 201 such administrative claims were disposed of by the Service (as compared with 143 last year and 99 the preceding year). Thirty-one tort suits for judicial determination were instituted during the year. # SERVICE PROVIDES ASSISTANCE ON REVENUE LEGISLATION #### Variety of Functions Performed The principal activities performed by the Service with respect to legislation during 1965 were related to the Interest Equalization Tax Act and the Excise Tax Reduction Act of 1965. In addition, the Service engaged in study and research and furnished assistance with respect to other revenue measures which were enacted by the Congress or are still pending. The regular and recurring functions performed by the Service in connection with the Treasury Department's legislative program, reports on bills, drafting of legislation, and other technical work were continued. #### Significant Organizational Improvements Introduced into Legislative Advisory Program For a number of years it has been the practice of the Service to accumulate and to submit annually to the Assistant Secretary for Tax Policy a substantial number of suggestions for consideration in the formulation of the Treasury Department's legislative program. These suggestions dealt principally with administrative problems, tax loopholes, and tax inequities, and were gathered mostly from field offices through the Technical Coordination Program. This year, in the interest of broadening participation in the consideration of recommendations to be presented to the Treasury Department, assuring highlevel evaluation within the Service, and selecting only the most important administrative, technical. and other changes, a Committee for Legislative Recommendations was established. The Committee is also responsible for developing the best possible means of obtaining suggestions and preparing the Service's recommendations for the Department's tax legislative program. It is composed of executivelevel representatives of each Assistant Commissioner and the Chief Counsel. In accordance with the desire to restrict suggestions from the Service to only the most important ones, there were submitted this year only 15 items for consideration in the formulation of the Department's legislative program. One of these suggestions, relating to farmers' gasoline tax refund claims, was the basis for section 809 of the Excise Tax Reduction Act of 1965. Another of these suggestions relates to the proposal to require direct filing of income tax returns with service centers, and that suggestion was included in a recommendation transmitted to the Congress by the Secretary of the Treasury. #### Concern With Firearms Control Increased In his message to Congress on law enforcement and the administration of justice, the President recommended the enactment of Federal controls over the shipment of firearms in interstate and foreign commerce designed to enable the States to control more effectively the firearms traffic within their own borders under their own police power. Draft legislation to carry out the President's recommendation was prepared by the Service in coordination with other interested agencies and submitted to the Congress by the Secretary of the Treasury. This legislative proposal, in large part, results from the Service's efforts to bring about a realistic and effective revision of the Federal Firearms Act. For several years the Service has maintained a close liaison with the Subcommittee on Juvenile Delinquency of the Senate Judiciary Committee in its study of the distribution of firearms to minors and has assisted in the drafting and consideration of proposals to control and severely limit the sale of firearms in interstate commerce to juveniles. Thus, the Service was prepared to come forward with comprehensive legislative proposals designed to effectuate the President's recom- This legislation was introduced in the Senate as S. 1591 and S. 1592 and in the House of Representatives as H.R. 6628 and H.R. 6629. Hearings were held on the proposed legislation by the Subcommittee to Investigate Juvenile Delinquency of the Senate Judiciary Committee at which the Secretary, the Under Secretary, and the Commissioner appeared in support of the legislation. # Direct Legislative Assistance on Important Acts Provided By far the two most important acts involving tax legislation passed this year were the Interest Equalization Tax Act, approved September 2, 1964, and the Excise Tax Reduction Act of 1965, approved June 21, 1965. Representatives of the Service participated in all major phases of the development of these two Acts. This participation included preparing necessary background material, attending public hearings and Congressional Committee meetings, and rendering technical assistance in drafting the legislation. Similar activity was directed toward other enacted and pending bills. In addition to activity on enacted and pending bills, assistance was furnished to the Office of the Secretary of the Treasury by the preparation of information reports, technical reports, drafts of bills, and accompanying technical explanations, and other data relating to legislative matters. Included were a number of formal reports on Congressional bills which dealt with proposals to amend the Internal Revenue Code and other legislative matters, including private relief bills. #### Several Means Employed to Implement Legislation Whenever new tax legislation is enacted, the Service implements the legislation by a variety of means. Examples are the issuance of new and amendatory regulations, revisions of tax return forms and instructions, issuance of News or Technical Information Releases calling attention to and explaining the provisions of the new laws, the revision of Service publications, and the issuance of special instructions on procedures to field offices. #### Much Accomplished in Implementation of New Acts The Service is already well on its way toward implementing the tax legislation enacted during the year. In the case of the Interest Equalization Tax Act, several technical information releases explaining the Act and a series of temporary regulations providing administrative and procedural rules have been issued. The Service also participated in the development of four Executive Orders which were promulgated under the authority of the Act. Implementation of the Excise Tax Reduction Act of 1965 required unusual procedures. There were a number of actions which retailers, manufacturers, etc., were required to take in preparation for, and immediately upon approval of, the Act with regard to such things as records for inventory and possible claims for refunds. To meet the needs of such tax-payers, the Service issued a series of technical information releases prior to the approval of the Act which gave guidelines as to what would be required of taxpayers should approval occur. #### SIGNIFICANT LEGISLATION ENACTED Congress enacted a number of public laws relating to tax matters, some of the more important of which are listed below: Public Law 88-484, relating to collapsible corporations and personal holding companies. Public Law 88-539, relating to the exportation of imported distilled spirits and revolving credit sales. Public Law 88-563, the Interest Equalization Tax Act, relating to a tax on long-term debt obligations and equity securities of foreign issuers which are acquired by U.S. persons. Public Law 88-570, relating to the release of liability under certain bonds and nonrecognition of gain on repossessed real estate. Public Law 88–571, relating to taxation of life insurance companies, the depletion rate on beryllium ores, and a 10-year corporate carryover of expropriation losses. Public Law 89-44, the Excise Tax Reduction Act of 1965, relating to changes in certain excise and miscellaneous taxes and also to miscellaneous other changes in the Internal Revenue Code of 1954. The Excise Tax Reduction Act of 1965 embodied the recommendations for the reduction and repeal of certain excise taxes made by President Johnson in his message to Congress on May 17, 1965. The excise taxes existing prior to the 1965 Act were, for the most part, initially levied as emergency revenue-raising measures at the time of the Korean war, World War II, or the depression of the 1930's. The 1965 Act represented a comprehensive overhaul of the Federal excise tax structure. Among other things, the 1965 Act provided for the repeal of the manufacturer's excise tax on refrigerators, freezers, self-contained air-conditioning units, electric, gas and oil appliances, radios, television sets, phonographs, phonograph records, musical instruments, sporting goods (except fishing equipment), photographic equipment, and business machines and for the reduction of the excise tax on passenger automobiles. Present or future repeal was also provided for a number of other miscellaneous taxes; for example, those relating to communications, admissions, club dues, playing cards, and coin-operated amusement devices. Another category of excise taxes affected by the Act were those on alcohol and tobacco. Its principal effect was to make permanent the temporary rate increases first imposed in 1951. The major other change in this area was the elimination of the 10-cents-per-pound excise tax on manufactured tobacco, effective
January 1, 1966. Consequently, statutory provisions for the supervision and control of those who handle and ship tobacco materials will be eliminated also. #### Two Important Pieces of Legislation Were Pending Among the tax bills awaiting action by the Congress at the end of the year were the following two bills which had already been passed by the House: H.R. 4260, to permit corporations to qualify as real estate investment trusts. H.R. 6675, Social Security Amendments of 1965. #### SMALL DECREASE IN LEGAL STAFF As of June 30, 1965, the Chief Counsel's Office employed 1,256 persons, with attorneys numbering 622 and nonattorney employees 634. This figure represented a decrease of 20 employees from the preceding year. The attorneys were assigned to the National Office and regions as follows: | Num | ber of | |-----------------------|--------| | Office atto | rneys | | National Office | 245 | | Central Region | 44 | | Mid-Atlantic Region | 56 | | Midwest Region | 54 | | North-Atlantic Region | 74 | | Southeast Region | 43 | | Southwest Region | 41 | | Western Region | 65 | # International Activities #### INTRODUCTION The overseas affairs of the Service divide into three broad areas. The largest in terms of Service resources expended is the administration of the tax laws as they apply to U.S. citizens living abroad, nonresident alien recipients of income from U.S. sources, and resident foreign corporations. Another involves participation in the negotiation of tax conventions with foreign countries and the preparation of regulations under these pacts. In addition, the Service furnishes technical assistance to developing countries to help them strengthen and modernize their tax systems. ### FOREIGN TAX ASSISTANCE PROGRAM DEVELOPMENT CONTINUED The Service's foreign tax assistance program, activated in 1963, is designed to meet requests for technical assistance in tax administration from developing countries of the free world. To insure effective coordination both within the Service and among other agencies, the Foreign Tax Assistance Staff, which administers the program, operates as an integral part of the Commissioner's Office. Generally, the program has been divided into program areas, defined in terms of both function and type of tax. Areas of major concentration include audit, collection, training, and taxpayer relations. In certain countries, due to special conditions, fraud investigation and data processing are also being emphasized. Under the direction of the Staff, the program continued to expand in 1965. Additionally, considerable progress has been made in refining the program based on experience to date. #### More Tax Modernization Teams Established During the past year, long-range tax modernization teams were established in eight more countries; Bolivia, Brazil, Costa Rica, Dominican Republic, India, Panama, Paraguay, and Uruguay. There are 17 such teams now active overseas. In prior years, teams were established in Chile, Colombia, Ecuador, El Salvador, Guatemala, South Korea, Nicaragua, Peru, and the Republic of the Philippines. Fifty-one long-term advisors are assigned to these teams. An additional 33 short-term advisors were detailed abroad this year for special 60- to 90-day projects. Surveys of tax administration needs were completed in the Dominican Republic, Jamaica, Panama, and the East African Common Services Organization (Kenya, Tanganyika, and Uganda). #### Many Foreign Visitors Received On the domestic side of the program, 319 foreign officials and students from 54 countries visited the Service this year, including the chief tax officers from Brazil, France, Nicaragua, and Uruguay. Most visitors received specialized orientation or training in National Office and field operations. ### Conference Held on Tax Administration in Latin America In May 1965, a regional conference on tax administration in Latin America was held in Miami under the joint sponsorship of the Service and the Agency for International Development. The conference operated as a forum for the identification and analysis of problems, and potential solutions found in the Latin American countries. The results of the conference are being used to develop a more coherent and systematic approach to administrative improvement in that region of the world. ### Spanish Used in New Training Programs for Latin American Officials Despite the brief duration of the program, it has become increasingly clear that one of the most urgent needs in the developing countries is trained personnel. Two pilot programs were introduced this year, a course for audit supervisors from Spanish-speaking Latin American countries held at the Albuquerque District Office, and Mobile Training Teams. The Albuquerque course was taught entirely in Spanish by Service personnel fluent in that language. This innovation in AID-sponsored training, permitted the selection of participants solely on the basis of their abilities in tax administration. The Mobile Training Teams, which traveled from country to country in Latin America, were equipped to teach audit subjects ranging from basic accounting to advanced audit techniques depending on the pre-existing capacity of host country trainees. Both pilot programs were successful. The newest aspect of the training program, the International Tax Administration Training Series (INTAX), will become operational in fiscal year 1966. It will encompass a scheduled series of courses for upper level administration officials from Latin America in overall tax administration supervision, audit, collection, taxpayer relations, training, data processing, and fraud investigation. These courses will be given at the new National Training Center, and will be taught in Spanish. Later, INTAX will be broadened to cover other geographic areas and other subjects. Training of foreign technicians will continue in the host countries, using both local training programs and the Mobile Training Teams. The Foreign Tax Assistance Program is conducted in collaboration with the Agency for International Development, Department of State. #### SEVERAL TAX CONVENTIONS NEGOTIATED Discussions took place in Washington with three countries and abroad with seven countries with a view to the conclusion of four new income tax conventions, five protocols supplementing those already in existence, and one tax convention replacing an existing one. The texts of such agreements were in various stages of development at the close of the year. On July 29, 1964, the Senate gave its consent to the ratification of two protocols supplementing the income tax convention with Japan, supplementary protocol to the Swedish income tax convention, a protocol supplementing the income tax convention with the Netherlands as it relates to the Netherlands-Antilles, and an income tax convention with the Grand Duchy of Luxembourg. There was an exchange of the instruments of ratification of the protocols with Japan on September 2, 1964, and May 6, 1965, the protocol with Sweden on September 11, 1964, the protocol to the income tax convention with the Netherlands as it relates to the Netherlands-Antilles on September 28, 1964, and the income tax convention with the Grand Duchy of Luxembourg on December 22, 1964. A supplementary protocol to the income tax convention with Belgium was signed on May 21, 1965, and income tax conventions with the Philippines, Thailand, and Israel were signed on October 10, 1964, March 1, 1965, and June 29, 1965, respectively. # EXPANSION OF COMPLIANCE AND ASSISTANCE SERVICES HIGHLIGHTED INTERNATIONAL OPERATIONS #### **Broad Program Conducted** The international operations of the Service include administering the tax laws as they apply to U.S. citizens living abroad, nonresident alien recipients of income from U.S. sources, and foreign corporations. The promotion of voluntary compliance is of primary importance in these operations. In addition, the Service, through its Office of International Operations, acts as the Government's competent authority under the many tax conventions between the United States and other countries. #### Nearly 455,000 Returns Filed An indicator of the magnitude of the Service's international operations is the number of returns filed with the Office of International Operations. A total of 454,717 returns were filed with the Office during the year, an increase of 7,279 over the preceding year. Added to the full range of audit and collection activity are many special problems not usually encountered in domestic returns. This results from the complexity of the laws pertaining to international taxation and to the special treatment of income under the respective tax treaties which no doubt accounts for the higher error rate on returns examined. From the 22,104 jurisdictional returns examined the deficiencies and penalties amounted to \$57.9 million which is an average of \$2,619 for each return examined. There were 18,753 Taxpayer Delinquent Accounts collected for a total of \$6.4 million. #### Workload at Foreign Posts Increased During the past year activities relating to U.S. taxpayers abroad increased materially, necessitating an increase in the staffs of Revenue Service Representatives at the posts in Ottawa and Sao Paulo and the authorization of additional posts at Bonn, Rome, and Tokyo. The post at Bonn was activated in June 1965 and arrangements were completed to activate the Rome post early in fiscal year 1966. In addition to the performance of their regular audit, collection, and fraud investigation functions, the foreign posts also furnished 261 collateral information reports at the request of various districts and National Office components. A total of 207 such reports were furnished during 1964. #### Over 45,000 Overseas Taxpayers Assisted To complement the work of the foreign posts in the area of taxpayer assistance the Service again conducted the annual Overseas Assistance and Education Program. Participating in the program were 26
specially chosen and highly trained agents. These agents traveled in excess of 130,000 miles, visiting 118 cities in 56 countries. Assistance was rendered to 45,131 taxpayers through personal and telephone contact and through correspondence. In addition, the agents conducted 14 schools for military tax instructors assigned to assist armed forces personnel abroad in the preparation of their tax returns. #### Identification of Taxpayers Required Special Program In order to insure compliance in the international area, the Service is developing programs for identifying U.S. persons who may be liable for U.S. taxes. Under one program initiated pursuant to the Revenue Act of 1962 the names of approximately 14,000 U.S. persons who hold at least a 5-percent interest in some 26,000 foreign corporations have been identified and furnished to the districts. From these identity lists the districts can check whether such persons have income from foreign corporations or are liable for tax under subpart F and subpart G of the Internal Revenue Code. Another identification program, developed this year, is concerned with U.S. taxpayers residing abroad. The primary aim of the program is to identify U.S. citizens who have been residing abroad or who intend to reside abroad for at least 6 months. Pursuant to an agreement reached with the Department of State, citizens of the United States applying for a passport, a passport renewal, or registration at any U.S. embassy or consulate will be requested to complete an information form for the Internal Revenue Service. The applicant will not be denied the passport or registration if he refuses to complete the form. However, his name and foreign address will be noted on the form by the embassy or consulate official. The information on the form will be utilized in the National Identity File for checking possible delinquencies. #### **Economic Advisory Group Aided Auditors** As in past years the economists of the Office of International Operations, section 482 Advisory Group initiated and completed several industrywide studies intended to establish pricing guidelines and provide other economic data for utilization by Service personnel auditing cases involving allocations under section 482 of the Internal Revenue Code. In addition to the industrywide studies, this group gave expert advice when called upon by the field to aid in the preparation of cases to be litigated in the courts. In a significant case involving intercompany pricing, one member of the group appeared in court as an expert witness. #### **Double Taxation Mitigated** To provide relief from double taxation resulting from adjustments recommended under the coordinated examination program referred to below, the Service has issued Revenue Procedure 64–54. Revenue Procedure 64–54 authorizes a U.S. taxpayer to apply for relief for tax years beginning prior to January 1, 1963, if there has been economic double taxation or undue hardship due to income tax adjustments. During the final quarter of 1965 the Office of International Operations began consideration of several such requests. #### **Competent Authority Exercised** In his role as Competent Authority, the Director of the Office of International Operations continued to be responsible for administering certain provisions of the several tax conventions. This role includes the exchange of information on an automatic and special request basis and the consultation with foreign tax authorities concerning the disposition of cases involving double taxation. Consultations on six cases were held during the year. #### Coordinated Examination Program Completed In addition to the above functions, the Office of International Operations completed during the year a special, temporary role in the international enforcement program. This role resulted from the tremendous postwar growth in the volume and complexity of international business transactions. To enable the Service to cope with the situation, specialists in the Office of International Operations when requested by the districts, participated in a program of coordinated examinations in domestic cases involving complex international transactions. District agents were recruited and trained by the Office of International Operations to handle these cases. The specialized training of these agents has now been completed and they were returned to their respective district offices on March 28, 1965. During the year, prior to the return of these agents to the districts, the Office of International Operations accepted for coordinated examination 228 of the 550 cases referred to it. Recommendations of \$95.3 million in additional tax were made and 200 cases were closed out of the 228 accepted for coordinated examination. During the existence of this program, 1,442 cases were accepted and 953 of these cases have been closed. The income adjustments recommended in these 953 cases totaled \$768.5 million, resulting in tax deficiency adjustments of \$386.7 million, an average of almost \$406,000 per case. ### Some Statistics of Income Paid to Nonresident Aliens Approximately 12,000 of the returns filed with the Office of International Operations were Forms 1042, the form used by withholding agents to report tax withheld at the source on certain income paid to nonresident alien individuals or foreign firms not doing business in the United States. Tabulations of income data on the Forms 1042 filed for calendar year 1963 revealed that \$727.8 million of income from U.S. sources was paid to nonresident alien individuals, foreign corporations, and other foreign entities. This includes the income paid to residents of the 21 countries in which the tax was reduced under income tax conventions effective for 1963. The in- come paid in 1963 was an increase of \$88.5 million over the 1962 payments and is a record high. Of the \$727.8 million paid in 1963, \$473.3 million, more than half the total, represented payments of dividends from U.S. industry. Interest paid to foreign residents was \$147.1 million. The combined total of \$620.4 million in dividends and interest paid on foreign investment in the United States is 85 percent of all U.S. income paid to nonresident aliens and foreign business entities. From the total income paid in calendar year 1963 to nonresident aliens and foreign entities, \$103.6 million in tax was withheld at the source. This includes \$12.7 million additional U.S. tax withheld by withholding agents in the foreign countries and remitted to the United States where it was determined in the treaty countries that the ultimate recipients of the income did not qualify for reduced rates. The following table is an analysis of tax withheld from payments to nonresident alien entities. Tax withheld from payments to nonresident alien entities of treaty and nontreaty countries, calendar year 1963 | | | Tì | ousand dollars | | |--
---|---|---|--| | Country | Number of information documents | Tax withheld
by domestic
withholding
agents | Tawfrom
foreign gov-
ernments or
withholding
agents | Total | | Total | 436, 106 | 90, 904 | 12,692 | 103, 596 | | Tresty Countries: Australia: Austria: Lielgium. Canada Lielgium. Canada France. Cermany. Creece. Lielgiand. Norway. Pakistan. Sweden. Linion of South Africa. Unined Kingdom and over- seas territories. Lielgiand. Lielgian | 2, 592
2, 843
1, 429
1, 429
36, 330
9, 508
2, 186
499
2, 985
5, 577
1, 514
49, 22
2, 944
49, 22
49, 24
49, 24
40, | 251 61 1, 885 20, 843 21 20 20 20 31 19 31 17 468 405 4465 4405 47 67 7 187 227 22, 070 12, 512 | 115 943 7 7 1111 3 111, 222 2 291 | 251
61
2,000
21,786
120
19
3,185
1,488
176
28
319
536
4,974
2,047
1871
22,747
22,761
12,512 | ### Chapter 8 # Planning Activities #### MANAGEMENT OF THE SERVICE REQUIRES COMPREHENSIVE PLANNING, RESEARCH, AND DEVELOPMENT The size of the Internal Revenue Service and the complexity of its mission make thorough planning a prerequisite for effective management. Planning activities are centered on the formulation of the Long-Range Plan, a comprehensive master plan for the entire Service. It is axiomatic that planners cannot plan in a vacuum. In the Service, plans are based on facts and forecasts arrived at through an extensive and penetrating multiphase research effort. Statistical reporting (required by statute and serving many purposes not related to planning in the Service) and measurement of taxpayer compliance are two of the most important research programs. Basic to all planning efforts is the annual review of the Service's resources and goals in connection with the updating of the Long-Range Plan. The Service, like any large organization, must systematize its work in order to cope with it in an efficient manner. An integral part of research and planning is the refinement of existing systems and the development of new ones. ### BOTH LONG-RANGE AND SHORT-RANGE PLANS ARE FORMULATED #### Long-Range Plan An Essential Tool A Long-Range Plan for the Internal Revenue Service is an essential management and planning tool for establishing goals, forecasting future needs, and assuring that current programs are designed to meet established goals. The prime objective of the Plan is to maintain a low-cost Federal tax administration system by maintaining and extending high levels of voluntary compliance with tax administration requirements. The achievement of this objective requires the continuous evaluation of every phase of Service operations in order to forecast basic growth needs and to identify opportunities for improvements in taxpayer compliance and in the utilization of re- sources. The needs and opportunities thus identified are carefully reviewed in terms of available alternatives, overriding priorities, and practical resource limitations. Upon passing these tests, they provide the basis for the operational goals and the program guidelines in the Long-Range Plan. #### Forecasts Indicate Continuing Increase in Returns Filed The most important workload indicator used by long-range planners is the forecast of tax returns filing. The volume of returns filed in recent years has been steadily increasing and the outlook for continued growth in the Nation's population, labor force, and economy indicates further substantial gains in the number of returns. The number filed during the calendar year 1964 was approximately 100 million, representing an increase of 12 million returns during the last 10 years. Projections recently prepared for long-range planning purposes indicate that the number of returns filed will reach 111 million by 1970 and will exceed 121 million by 1975. The accompanying table shows the national projections for selected types of returns. Selected types of returns filed in 1964 and projected for calendar years 1965, 1970, and 1975 | [Thou | sands) | | | | | |--|-------------------|--------------------|--------------------|--------------------|--| | Type of return | Actual | Projected | | | | | 1,950 01 7010111 | 1964 | 1965 | 1970 | 1975 | | | Total returns | 100, 370 | 102,035 | 111,223 | 121, 479 | | | Individual, total | 64,460 | 65, 995 | 73,008 | 79, 783 | | | AGI s10,000 and over | 56, 489
7, 971 | 57, 121
8, 874 | 58, 912
14, 096 | 59, 884
19, 900 | | | Corporation, total | 1,396 | 1,467 | 1,837 | 2,215 | | | Form 1120, total
Assets under \$50,000 a
Assets \$50,000 under | 1,235
549 | 1,240
549 | 1, 482
644 | 1,722
738 | | | \$1,000,000
Assets \$1,000,000 or more | 619
68 | 625
67 | 762
76 | 898
86 | | | Form 1120-S | 144
17 | 167
60 | 277
78 | 398
96 | | | EmploymentAll others 4 | 21,910
12,604 | 22, 378
12, 194 | 24, 497
11, 881 | 26,680
12,800 | | #### Short-Range Operational Planning Based on Long-Range Plan Planning for the near and current years is based on the portions of the Long-Range Plan which can realistically be attained in such periods. Budget requests for the coming year are based directly upon the Plan. After enactment of congressional appropriations, appropriate adjustments are made and resources are allocated to the various activities of the Service as part of the Financial Plan. Current goals, workloads, and performance measurements in the principal activities are provided by detailed work planning and control systems and by integrated reporting requirements. #### **CURRENT RESEARCH PROGRAM COVERS A BROAD** SPECTRUM OF SERVICE ACTIVITIES #### Much Research a Response to Current Developments Contemporary developments, both internal and external, played major roles in shaping the direction of research activities during the year. Proposed changes in the excise tax laws, administrative problems resulting from the 1964 changes in the Revenue Code, administrative difficulties arising out of the increased scope of data processing, the Service's emphasis on improving operations and compliance, the acceleration of interest in Service statistics and activities by congressional committees, academic institutions, other Government agencies, and State and local governments, all necessitated research responses in the form of studies and various analyses. #### Proposed Legislation Also Necessitated Research As in prior years, special studies of the administrative effects of proposed legislative changes accounted for a substantial part of research time and resources. Prominent among these studies were: (1) an estimation of administrative costs related to various excise taxes, (2) an analysis of dividend
exclusions reported on joint income tax returns, (3) a study of the income characteristics of stockholders of small corporations, and (4) a survey of various selected characteristics of tax exempt organizations. Research personnel also actively participated in the deliberations of four legislative study groups. #### Studies of Noncompliance Conducted Research efforts directed toward determining the extent of noncompliance covered a wide area of the Service's responsibilities. Among the more significant noncompliance studies were: (1) nationwide samples to determine the degree of taxpayer compliance in reporting interest from Series E and H bonds, and the comparability of other interest income and dividends as shown on tax returns with the amounts given on information returns; (2) a study based on a sample of filers of information returns to determine the degree of compliance by payees in supplying valid taxpayer identification numbers to payers for use on information returns; and (3) participation in studies on the feasibility of extending the information reporting system to additional governmental payments. With a view to increasing compliance by improving administrative procedures, the research staff (1) re-examined the advantages and disadvantages of alternative plans of graduated withholding of taxes; (2) developed alternative formats and methods for extending the use of optional tax tables: (3) tested and refined procedures to assure taxpayer compliance in reporting wages, dividends and interest by utilizing the capabilities of electronic equipment: and (4) submitted proposals for improving the system of withholding on payments made to nonresi- #### Measurement of Taxpayer Compliance Already **Producing Tangible Results** To obtain data in problem areas to permit more effective development of the Long-Range Plan, and to meet the demands for a long-range research program which would complement and further the objectives of the Long-Range Plan and other tax administration requirements, the Service has developed and implemented a Taxpayer Compliance Measurement Program (TCMP). TCMP is gathering new data in three distinct phases (Delinquent Accounts-Phase I; Delinquent Returns-Phase II; and Returns Filed-Phase III). At this juncture, the foundations of all three phases have been laid; outputs from 1963 Phase I and II programs have been tabulated and partially analyzed; and plans for the 1966 operations of Phases II and III are in the process of development. Tangible results have already been obtained from 1963 Phase I tabulations. TCMP data indicated that a significant portion of the payment delinquencies referred to local offices for collection were closed by correspondence. Accordingly, a new procedure was inaugurated in early 1965 providing for the expanded use of automatic data processing in the mailing of followup notices and in related processing operations on these accounts. This procedure relieves the local offices of a substantial clerical operation and is anticipated to reduce delinquent account issuances by about 500,000 annually. Similarly, useful data were obtained from the 1963 Phase II survey of nonfarm businesses in the Southeast Region. The data indicate that one out · of every nine taxpayers in this region was delinquent for either 1962 tax or information returns as of the survey date. However, these results also indicate that the dollar amount of delinquency not already disclosed by existing enforcement programs is relatively small and consists mainly of individual income and employment taxes. A special compliance program for 1965, based on the survey findings, has been installed. In anticipation of the availability of data from Phase III in July 1966, the Service has also started a new research project to use mathematical techniques to develop an effective ADP procedure for selecting from the 65 million individual returns filed annually those most urgently in need of examination. If present expectations are realized, the ADP selection would increase the effectiveness of a given size audit staff by: (1) reducing the proportion of examined cases resulting in no tax change: (2) increasing the average tax change resulting from audit; and (3) substantially reducing the manual returns classification requirements. Expected short-run operational benefits from TCMP can be summarized as: (1) establishing the extent of potential cost reduction from revised collection programs based on greater use of data processing procedures and lesser use of enforcement manpower; (2) determination of the level of adequacy of the Business Master File as a delinquent returns check; (3) disclosure of pockets of delinquent returns noncompliance for systematic followthrough by enforcement personnel, educational programs and other indicated tax administration methods; and (4) development of an effective ADP selection procedure for some 65 million individual returns filed annually. In addition to the efficiency expectations outlined above, TCMP will help greatly to clarify overall tax administration needs by providing new data indicating the sizes of the various kinds of tax-return-filing delinquency problems among farm and nonfarm business taxpayers, and the tax error problems of individual income taxpayers. Over a longer period, TCMP will indicate whether the current levels and methods of tax administration are reducing, increasing, or maintaining the willingness and ability of taxpayers to comply with the Federal tax laws. #### Organizational Studies Promoted Operational Effectiveness A series of studies directed toward the more eco- ¹ Data by size class are satimated. 2 In addition to Forms 1040 and 540A, includes Forms 1040C, B, NB, NBa, PR, and SS. 4 Includes Forms 1120 with assets not reported. 4 Includes forms 120 with assets not reported. 6 Includes individual delearations, carporation declarations, partnership, estate, gift, exempt organization, special occupation, iduciary, and excise tax returns, and Forms, 7004 and Intalius 1120L and M and 1042. nomical and effective organization of field offices culminated this year in the consolidation of the former Northeast and New York Regions into the present North-Atlantic Region. For more information on this and other improvements resulting from organizational studies, see page 63. #### Statistical Reporting Provides Data for Government and Non-Government Research By drawing on the data furnished in tax returns, the Internal Revenue Service continued during 1965 to prepare, at relatively low cost, statistics for use in analyzing the operation of the Federal tax system for both revenue estimating and tax research purposes. As a useful byproduct of the tax reporting process, these statistics provide a financial profile of taxpavers and also supply financial and economic data used in the preparation of the National Income and Product Accounts and in research conducted by other Government agencies, businesses, private research organizations, and universities. The data are published in the Statistics of Income series as required by section 6108 of the 1954 Internal Revenue Code. A list of these reports published during the year may be found on page 92. The 1962 Individual Income Tax Return Report presents new information relating to contributions by type of recipient, itemized deductions as a percent of adjusted gross income, size of investment credit, and itemized deductions and types of exemptions by States. A supplemental report was issued presenting State and metropolitan area data for 1959, 1960, and 1961. Of particular interest in the report for 1963 individual income tax returns is the increased reporting of dividends and interest over previous calendar years, both in number of returns and amount. There were 6.6 million more returns with interest from savings accounts and other sources, a growth of 45 percent over the preceding year, while the amount reported rose \$2 billion or 29 percent. Approximately 1.6 million more returns showed dividends in 1963 than in 1962, an increase of 20 percent, with the amount of dividends increasing over \$800 million or 7 percent. The following table presents, for a 5-year period, some of the overall summary information contained in the Statistics of Income reports for individual tax- Individual income tax returns: Number of returns, sources of income, and itemized deductions | | | | Income year | | | |---|---------------------------------------|---|---|--|--| | | 1959 | 1960 | 1961 | 1962 | 1963 | | A. Number of returns | | | (Thousands) | | | | All individual returns, total | 60, 271 | 61,028 | 61, 499 | 62,712 | 63, 943 | | TaxableNortaxable | | 48, 061
12, 967 | 48, 583
12, 917 | 50, 092
12, 620 | 51, 323
12, 620 | | Returns with itemized deductions, total | 22, 510 | 24, 083 | 25, 262 | 26, 451 | 28, 154 | | Texable | 20, 761
1, 749 | 22, 185
1, 898 | 23, 258
2, 004 | 24, 351
2, 100 | 25, 828
2, 326 | | Returns with standard deductions, total 1 | 37,761 | 36, 945 | 36, 238 | 36, 261 | 35, 789 | | Taxable 1. | 26, 736
11, 026 | 25, 876
11, 069 | 25, 325
10, 913 | 25, 741
10, 520 | 25, 495
10, 294 | | B. Sources of income | (Million dollars) | | | | | | Adjusted gross income, total | 305, 095 | 315, 466 | 329, 861 | 348, 701 | 368, 778 | | Salaries and wages . Business, farm, and profession . Dividends in adjusted gross income * . Interest received . Partnarship . Capital gains . Other income . | 21, 431
9, 356
4, 395
9, 563 | 257, 918
21,
072
9, 530
5, 057
8, 966
5, 300
7, 624 | 266, 902
22, 630
9, 890
5, 683
8, 949
7, 621
8, 187 | 283, 373
23, 925
10, 640
7, 155
9, 344
5, 771
8, 491 | 299, 443
23, 872
11, 452
9, 212
9, 313
6, 449
3 9, 037 | | C. Itemized deductions | (Million dollars) | | | | | | Itemized deductions, total | 32,017 | 35, 313 | 38, 391 | 41,661 | 46,053 | | Taxes Interest paid Contributions Medical and dental expense. Other deductions. | | 10, 526
8, 416
6, 750
5, 219
4, 402 | Not tabu-
lated. | 13,045
10,274
7,516
6,079
4,747 | Not tabu-
lated. | Note.—Returns classified as taxable are those reporting income tax after credits. Includes returns with no adjusted gross income. Excludes dividends and interest reported on Form 1040A and in addition for 1961, The U.S. Business Tax Return Report for 1962 presents for the first time statistics on the extent individuals engaged, in farming depend on income from various other sources. The 3.3 million individuals engaged in farming in 1962 also had income of \$6.9 billion from wages and salaries, more than twice the amount they reported for net farm income. Other new statistics include data on inventory valuation methods, the investment credit, and receiptsto-inventory ratios. The 1962 Corporation Income Tax Return Report presents the first complete statistics on the investment credit allowed under the Revenue Act of 1962. These data show that 40 percent of the corporations that reported an income tax also claimed an investment credit. The credit totaled \$833.7 million and was based on purchases of depreciable property in excess of \$22 billion. Also new in this report is information on gains and losses from the sales of section 1231 property and on inventory valuation methods. #### Models of Taxpaying Populations Are Proving Useful The Service has been making increased use of Statistics of Income tax models for tax research. A new model based on a sample comprised of 100,000 individual income tax returns for 1962 was developed to provide fast and reliable estimates of the revenue effect of changes in tax laws and their administration. This model, consisting of a magnetic tape file of the sampled returns and a computer program capable of simulating the probable result of a wide variety of possible changes in tax law, was used in the development of proposals for graduated withholding on salaries and wages. A model based on individual income tax returns for 1964 is being designed to provide more up-to-date base data and more flexible manipulation and tabulation possibilities. During 1965, the Service for the first time made available for sale copies of its tax model tape files. The tape file for the 1962 individual income tax return model can be purchased for approximately \$300 by research workers in other Government and non-Government organizations. Each record in the file contains 60 items of information which will enable the user to compute the tax and most of the income, deduction, exemption, and tax credit details for the individual taxpayer, but all identifying data as to the specific taxpayer have been removed. This permits the Service to make data available for statistical purposes while at the same time protecting the confidentiality of the tax returns. #### Special Studies Conducted Under the terms of sections 7515 and 7809 of the Internal Revenue Code as amended by Public Law 87-870, the Service continued to undertake special studies on a reimbursable basis. During the year, 13 projects were completed, with the estimated cost of the projects ranging from \$200 to \$17,000. The major users have been other Federal Government agencies, State and local government agencies, universities, private individuals, companies, and research organizations. In addition, 72 requests for material from the Source Book of Statistics of Income were filled, consisting of approximately 1,400 photostats or microfilm prints and 44 rolls of microfilm. #### Committee on Statistics Has Advised on Users Needs The Treasury-Internal Revenue Service Committee on Statistics was established in 1962 to advise Service officials as to the current needs for tax data of the principal users of Statistics of Income. It also provided technical advice and guidance regarding the standards of quality and timeliness which should be maintained in producing Statistics of Income. In accordance with the provisions of Executive Order 11007, the Committee was continued for a 2-year period beginning July 1, 1963, and terminated on June 30, 1965. The names and affiliations of the members of the Committee, composed of recognized scholars and principal users of the Statistics of Income publications, are listed in the 1964 Annual Report. The group met twice during the year. At each meeting the statistical program was carefully reviewed and proposed changes and recommendations regarding selected courses of action were evaluated. The group offered advice on how the data published might be of greater use and also suggested new types of information that might be tabulated. Considerable time was devoted to a discussion of how the available money and resources could be used to best advantage in a program that would meet the basic needs of all users of Statistics of Income data. The Statistics Division presented the results of an intensive review it had made of its program for producing Statistics of Income and of the plan it had developed for the remainder of the decade. Major innova- certain Form 1040 returns with less than \$200 of dividends or interest were also excluded. Reduced by self-employment pension deduction of \$19,483,000. tions scheduled include the cycling of topics and increased use of tax model tape files. ### SYSTEMS DEVELOPMENT PRODUCES OPERATIONAL IMPROVEMENTS Systems development effort continued to be directed toward achieving four broad objectives: (1) Reducing costs and increasing efficiency of computer configurations in place or scheduled for installation in regional service centers and the National Computer Center; (2) reducing costs and increasing efficiency in input preparation operations in regional service centers; (3) improving and developing information systems for program managers responsible for the coordination and control of the Service's resources; and (4) developing a future ADP systems concept to take advantage of expanding technological advances in the data processing field. #### Major Attention Given to Four Projects in 1965 (1) Service center and computer center equipment.—Two projects were completed which resulted in a major change in service center computer equipment and the selection of equipment to supplement the computers presently installed in the National Computer Center. In each case, specifications were issued to equipment suppliers, proposals were evaluated, and equipment was selected in a relatively short period of time. In the case of the service centers, a decision was made to replace IBM 1401 computers with Honeywell H-200's. Additional computer center equipment required to handle the master file workload volumes estimated for the 1967-70 period was selected as a result of the evaluation of proposals submitted by suppliers in October 1964. For more details, see page 13. (2) Input Preparation.—This project is designed to develop improved techniques for converting information from the form in which it is received to a form acceptable for computer processing. Reduction of the cost of the present method of key punching, key verifying, and converting to tape by computer is the primary objective. For purposes of this study, inputs are considered under two distinct categories: (a) those which may be received by the Service in machine language or which may be converted to machine language without human transcription; and (b) those which require human transcription; and (b) those which require human transcription; scription as an intermediate step to conversion to machine language. (a) Machine-language Inputs.—Economically feasible operating programs for handling this category of input documents are expected to be established within a relatively short period of time. For example, a pilot magnetic tape reporting was undertaken in fiscal 1965 under which a small number of payers submitted 1964 Forms W-2 and 1099 information on a magnetic tape on an experimental basis. Analysis and evaluation of these tape reports is expected to result in the establishment of an operational magnetic tape reporting program beginning with 1965 payment information to be filed in calendar year 1966. In addition, several types of high-volume input documents handled each year by the Service lend themselves to direct conversion to machine language through the use of optical character recognition devices. A number of test projects initiated in 1965 and continuing into 1966 are expected to establish the practicability of this approach. - (b) Inputs requiring transcription.—Input documents which require human transcription prior to conversion to computer language because of complexities of content or format are principally income tax returns and other documents not suitable for magnetic tape reporting or direct optical scanning. Various transcription devices are being tested, or are scheduled for testing, as possible substitutes for the conventional key punching approach now used. - (3) Information Systems Projects.—During the year considerable progress was made in furthering the development of information systems which will satisfy some long-felt needs of management, research, and professional personnel. Development work moved forward in a number of activities, ranging from the highly complex legal and quasi-legal areas to the nonlegal administrative areas responsible for the management of personnel, payroll, and the IR-Manual activities of the Service. Selected projects partially completed or well advanced in planning
during 1965 are: - (a) Legal information retrieval system.—A system designed to assist Service attorneys in coordinating their pending cases to insure that consistent positions are being taken on similar issues, is currently operating in the Chief Counsel offices. Considerable progress was made in improving the research capability of the system and in providing for the production of useful management reports not heretofore available. (b) Personnel and payroll systems.—A group representing the systems development, personnel, payroll, and reports management functions was activated during 1965 to develop a system, or systems, to eliminate to the extent possible the duplication of data common to both the personnel and payroll operations and to reduce manual work involved in maintaining required employee records. One important objective is to develop a system which will permit casy access to information useful to management in such areas as promotion, recruitment, reassignment, and training. (c) IR-Manual index.—This project, initiated during 1965, is designed to provide an efficient indexing system which will facilitate complete and rapid access to the material contained in the Internal Revenue Service Manual. Under test is the key-word-in-context technique (KWIC) which produces an alphabetical in- dex of key subject words and provides for the complete identification of Manual locations of subject matter being searched. (4) Future ADP systems concept.—Expanding technological developments in the field of ADP. which offer major improvements in the field of data bank storage, along with recent developments in the high-speed communication field, suggest that research studies are needed to determine the potential utilization of these newer developments and techniques in the Service's data processing and other functional areas. These technologies could offer the means for developing a more fully integrated ADP system capable of satisfying needs not met by the existing system. The collection and enforcement activities, in particular, could benefit from such system flexibility. Development of the specific definition and scope of this project was started in 1965. Work on the project will begin during 1966 and continue over a considerable period of time, with 1968 being the target date for a comprehensive report and recommendation for a conceptually new ADP ### Chapter 9 # Management Activities ### RECORD HIGH SAVINGS FROM MANAGEMENT IMPROVEMENTS Service executives strongly endorsed the President's Cost Reduction Program and set a pattern of increased personal involvement in carrying out its principles, policies, and aim. This personal involvement of top officials in the management process fosters a management climate which encourages creativity and innovation, and highlights the theme that personal stewardship of public funds and excellence in the public service are expected of all Service officials and employees. During the year, the Service compiled its most impressive record of progress in improving its administrative operations and reducing costs. Recurring, one-time, and incentive awards savings from cost reduction and management improvement efforts and activities totaled \$17.1 million, an increase of 47 percent over the previous high total of \$11.6 million reported in 1963. #### **Cost Reduction Actions Increased** Much of the savings realized resulted from completion of 25 individual management improvement and cost reduction actions, each of which produced, or will produce annual savings in excess of \$100,000. This constitutes a significant increase over the 11 comparable actions completed during 1964. Several representative examples of the most significant management improvement accomplishments effected by the Service are described below: #### Major Systems and Procedural Changes Conserve Resources The following major systems and procedural changes illustrate the depth and wide range of actions taken to effect optimum utilization of resources. Microfilm Replaces Paper.—A new system which transfers data directly from magnetic tape to microfilm at speeds 15 times faster than printing on paper has been adopted for production of final printed outputs, such as indices and settlement registers for use in district offices and service centers. The small volume of microfilm contrasts sharply with the great volume of paper outputs previously necessary. Not only are savings in print time and space being realized, but data is more readily available, and easier and faster to look up. Through the utilization of high speed microfilm readers especially developed for this purpose, any specific taxpayer data desired can be made available in from 2 to 21/2 minutes. In 1964 the system was tested in the Southeast Region and found acceptable. Beginning January 1, 1965, taxpayer directories, returns and documents indexes. and settlement registers were provided on microfilm for master file taxpayers in the Southeast and Mid-Atlantic Regions. On July 1, 1965, the system will be in use in all district offices. Savings in manpower (4 man-years), space, paper, and computer printout time are estimated at \$298,700 annually beginning Preaddressed Labels Expedite Processing.—A two-part "piggyback" mailing label is being affixed to individual and corporation income tax returns. Both parts, one on top of the other, bear the tax-payer's name, address, and identifying number as shown by the Master File. If the taxpayer does not use the tax form sent to him, he is asked to remove the top label and affix it to the return which he does file. Compliance with this request expedites processing under the ADP system and contributes toward further economies. Improved Library Cuts Tape Inventory.—A computerized tape library system has been devised and installed to meet increasing demands for magnetic tape as the ADP Master File system is extended to more regions and districts. This permits better utilization of magnetic tape inventories by promptly releasing for reuse all tapes upon expiration of the prescribed retention period. Purchases of additional tapes estimated at \$303,000 were deferred because of the improved utilization of existing tape inventories. Simplified Key Punching Saves Time.—Substantial savings were realized by key punching whole dollars only and dropping key verification of certain Form 1040 and 1120 tax return data not used in settlement of the taxpayer liability. Further cost reductions were obtained by application of the variable length (in lieu of fixed) field input technique to business type master file returns. The productivity increase reflected by this change is translated into 136 man-years and \$542,800 in savings during 1965, and 161 man-years and \$643,200 for 1966 and subsequent years. Purchases of ADP Equipment Save \$1,900,000.—Advantages to the Government in purchasing computer equipment were demonstrated by the Lease-Purchase Study of November 1963. Accordingly, the three computers at the North-Atlantic, Midwest, and Western Service Centers and the two large-scale computers and support equipment at the National Computer Center were purchased in 1964. Depreciated purchase cost was equal to approximately 2 years' rentals. Bids were requested from manufacturers for equipment to replace leased equipment (scheduled for purchase) to do the ADP service centers' processing job. The proposal which was accepted provides nonrecurring savings estimated at \$1 million over the next 3 years. Because the multiprocessing capabilities of the selected computer require fewer computer systems to meet operating needs, it now seems likely that \$700,000 additional savings will be realized by 1967. A lease-purchase study in 1964 also revealed that purchase of collators, sorters, and interpreters, with maintenance under contract, would clearly result in savings. The purchase of other key-driven equipment also would be economically advantageous provided the Service performed its own maintenance. Expected annual savings are \$166,000 on the purchase of 14 collators, 9 sorters, and 7 interpreters. As a test, 108 key-driven machines also were purchased and are being maintained in the Southeast Service Center. Annual savings of \$50,000 are anticipated. Followup Notice and Revised Collection Procedures.—During fiscal year 1965, Service Centers began issuing a machine generated "followup" notice on individual income tax accounts. The followup notice replaces the notice previously issued manually by district offices. This form and other procedures developed in fiscal year 1965 will save 128 man-years and \$587,000 in 1966 and ensuing years. Processing of Large Refund Cases Simplified.—Section 6405 of the Internal Revenue Code of 1954 requires reports to the Joint Committee on Internal Revenue Taxation of all refunds and credits of income, war profits, excess profits, estate, or gift tax exceeding \$100,000. Effective July 1, 1965, procedures for handling these cases will be substantially simplified. Reviews will be reduced and special detailed documentation eliminated. Benefits include a dramatic reduction in review time, substantial curtailment of elapsed time in the disposition of cases (4 to 6 months), and the savings of interest to the Government estimated at \$2.0 million annually. Because of the heavy backlog of cases in process, full annualized savings of 69 man-years and \$841,000 will not accrue until 1967. Savings for 1966 are estimated at 35 man-years and \$400,000. Decentralized Departmental Printing of Tax Forms.—In 1964 authority was obtained from the Joint Committee on Printing to decentralize reprints on tax forms in those regions serviced by the Government Printing Office (GPO) field plant. This year authority was granted for decentralized commercial procurement in those regions not serviced by a GPO field plant. With this authority providing a means for obtaining emergency supplies of tax forms, other refinements in estimation of
requirements were made, resulting in estimated annual savings of \$350,000. ### Emphasis on Management of Manpower Resources Continues During the year, many actions taken by the Service were directed toward improvements designed to enhance the utilization of its most important and costly resource—manpower. Described below are a few examples of the many accomplishments which are concerned primarily with "manpower management." Position Management Handbook.—A handbook on manpower utilization and control (Position Management) was developed and issued on June 25, 1965. This handbook contains principles and objectives of a position management and control system. Career Programs.—Career programs were developed and implemented for the appellate, intelligence, audit, and delinquent accounts and returns (collection) functions. These programs are patterned after the Executive Selection and Development Program and, like that program, are key elements in the Service's continuing effort to build a professional staff second to none. Survey to Evaluate Utilization of Alcohol and Tobacco Tax Enforcement Manpower.—A manpower survey was completed which involved a comprehensive appraisal and assessment of the enforcement branch organization and operations in each region to determine what reassignments, realinements, and organizational changes could be made at regional, branch, and post-of-duty levels to achieve more effective and efficient utilization of investigative manpower, or to maintain or even accelerate present enforcement programs with fewer investigative personnel. Implementation of survey recommendations resulted in a net reduction of 35 man-years in enforcement manpower valued at \$260,000. Revision of Revenue Officer Trainee Program.— The classroom training portion of the Revenue Officer Training Program was revised extensively during the early part of the year, including the development and publication of new, improved training materials. The new course, reduced in length, is designed to enable trainees to work independently on relatively simple income tax cases as early as possible, in recognition of effective learning principles, effective manpower utilization techniques, and revenue officer job classification factors. Total annual estimated recurring savings of 28 man-years and \$223,000 are anticipated as a result of this improvement. Establishment of Taxpayer Assistor Positions in Local Offices.—Staffing of 206 selected local offices with 271 full-time taxpayer assistors (GS–5 and GS–7) was undertaken to provide year-round assistance to taxpayers, thereby releasing revenue agents and revenue offices (GS–9 and GS–11) for enforcement work. Estimated annual savings of \$250,000 are based on lower salaries of taxpayer assistors. Reconnaissance Manpower Study.—The firm of Hendrick and Company, Management Consultants, was engaged to conduct a 2-week reconnaissance study of a large district office (Boston) to determine if their unique fact-finding and analysis techniques of payroll reduction and control could be profitably applied to the Service. The firm concluded that the Internal Revenue Service had such a well designed and lean organization structure, effective work controls, and exceptionally good ratios of nonsupervisory to supervisory personnel that a full-scale study would not be profitable. #### Organization Structures Streamlined for Improved Operational Effectiveness Several major organizational changes were made to improve operations and increase efficiency. Among other benefits, most improvements resulted in supervisory and other overhead positions being diverted to direct enforcement work, thereby reducing requirements for additional manpower to meet increasing workloads. Following are some of the most significant organizational changes: Consolidation of New York and Northeast Regions.—Effective January 4, 1965, the New York and Northeast Regions were consolidated into a single region—the North-Atlantic Region—with headquarters in New York City. The purpose of this consolidation was to bring about a better balance between the various regions and to reduce overhead supervisory expenses. Savings in 1966 are estimated at 92 man-years and \$893,000. When fully implemented in 1967, it is anticipated that savings of 115 man-years and \$1,150,000 will be realized. Consolidation of Office Collection Force (OCF) Organizations.—Consolidating OCF organizations in large metropolitan areas permitted centralization of nontechnical functions and released supervisory Revenue Officers for direct enforcement work. Savings of 19.6 man-years and \$136,000 were realized. Technical Divisions Reorganized.—The structure of the Technical organization in the National Office was realined by type of tax rather than by function. The new organization, to be fully implemented in July 1965, is aimed at more effective utilization of manpower and improved service to taxpayers. Chief Counsel's Office Reorganized.—During the year, the Office of the Chief Counsel added the position of Deputy Chief Counsel. The Deputy Chief Counsel will assist the Chief Counsel in planning and directing policies and programs. A new division was formed to establish a more efficient organization for the administrative and nontax legal functions of the Chief Counsel's Office. The division is known as the Operations and Planning Division. As indicated on page 61, during the year the Service adopted a procedure for expediting the flow of Joint Committee cases. As a result, the Joint Committee Division of the Chief Counsel's Office will eventually be disbanded. Over the years the Division has earned a fine reputation within the Service, but the newly devised procedure makes a legal review in every case unnecessary. #### Status Analysis and Cost Reductions Highlight Reports Program Commissioner Briefed on Status of Major Programs.—In carrying out its status analysis function, the National Office Reports Division now provides the Commissioner and his top staff with quarterly briefings on the status of major programs. These briefings reflect analyses arrived at independently by the Reports Division, but which are developed according to analytic criteria jointly conceived with operating divisions. Reporting Costs Cut.—Since the Reports Program was established 5 years ago, reporting requirements have declined 42 percent in number and 17 percent in costs. This decline, which is net of added requirements for new and expanded programs, is attributable to: Streamlining reporting systems to cut data gathering, transmission, and compilation costs. Meeting regional and district requirements for management information through vertically integrated reporting systems developed at the National Office level. Outright discontinuance of nonessential reporting. #### UTILIZATION OF HUMAN RESOURCES HIGHLIGHTS PERSONNEL PROGRAM The personnel program of the Service continued to emphasize assistance to managers in achieving full utilization of human resources, and accomplishment of program objectives by efficient and economical use of manpower. One major step was development of an improved position management and control system, designed to coordinate manpower cost reduction efforts of line managers at every level with those of support staff organizations, including personnel. Additional highlights of the 1965 program included the 10th anniversay of the highly successful Executive Development Program; the first substantive collective bargaining agreement negotiated between the Service and an employee organization; attitude surveys decentralized to the regions and conducted in nine different districts; outstanding gains in the suggestions and awards program, signaling increased recognition of employee contributions to good management; and further progress in the recruitment and redeployment problems assoicated with the continuing conversion from manual processing and revenue accounting methods to automatic data processing. ### IRS Adjusts Its Workforce to Organizational Changes The increased tempo of organizational change within the Service over the past several years has resulted in the development of a staff redeployment program with the dual objective of maximum manpower utilization and minimum adverse impact on employees. This program has been successfully applied in the continuing conversion to data processing and in the recent regional consolidations and district mergers. The redeployment program is based on a determination to retain and utilize the skills and abilities of experienced personnel, and a firm commitment to plan and conduct necessary organizational changes so as to do everything possible to avoid adverse effects on employees. The key elements in the program are: (1) Personnel plans to identify and utilize affected employees are made an integral part of the initial planning of organizational change; scheduling changes allows the lead time required for effecting personnel adjustments; (2) full advance information is given employees and employee groups regarding the changes, to insure support and cooperation in making adjustments; (3) intensive placement and training programs are developed, designed to open up new employment opportunities for affected employees; (4) special personnel procedures and techniques are developed jointly with the Civil Service Commission, to provide maximum The major application of the redeployment program has been in the reassignment of personnel affected by the data processing conversion. In these efforts the Service thus far has accomplished a reduction of some 5,200 district positions in data processing and revenue accounting work, without resort to involuntary separations, transfers, or grade reductions. The program has also been highly successful in providing new assignments for personnel affected by the 1965 consolidation of the Northeast and New York Regions, and by the 1964 regional consolidation and district mergers. ### Executive
Selection and Development: A Decade of Progress This year the Service marked the 10th anniversary of its Executive Selection and Development Program. The program was established in 1955 to satisfy a growing need for the identification and development of people who possessed the leadership talents and management abilities required for successful performance in key executive positions. In addition, the program was considered the foundation of an effort to build a strong and effective career system for the Revenue Service. During the past decade, the Executive Selection and Development Program has progressed to the point where it now represents the route to the Service's top level executive positions, and is the means through which the Service seeks to assure itself a staff of first-rate career executives. Among the program's 120 graduates, for example, are 34 Assistant District Directors, 33 District Directors, 7 Assistant Service Center Directors, 3 Service Center Directors, 20 Assistant Regional Commissioners, and 11 National Office executives. ### Selection and Development Programs Extended to All Leadership Levels In the coming decade, continuing economic and technological changes will add new dimensions to the size and complexity of the Service's operations, and its management problems and goals will necessarily become more difficult and challenging. As a result, the Service's need for competent management and leadership at the supervisory and managerial levels will be greater than it has ever been. It is in this climate that the Service is moving ahead to establish more comprehensive and systematic programs for the careful selection and development of supervisory and managerial personnel. A program for the alcohol and tobacco tax function has been in effect for over a year and programs for the appellate and intelligence functions recently began operating. As the year closed, moreover, each regional commissioner was vigorously engaged in the development of programs for supervisors and managers in the audit and delinquent accounts and returns functions. These regional programs will begin operating during the coming year. #### **Employee-Management Relations Strengthened** The Service continued its efforts toward productive and meaningful relations with employees and employee organizations under the spirit and intent of Executive Order 10988. Efforts have centered on maintaining the focal point of employee-management relations at the local level, where employees are most directly involved. During the year, the number of employees in units exclusively represented by employee organizations increased by 1,787. At the end of the year, more than 20,000 employees in 40 offices were in units exclusively represented by 3 employee organizations. The Newark District and Chapter 60, National Association of Internal Revenue Employees negoti- ated a collective bargaining agreement covering all employees of the district except management officials, technical employees in the Personnel and Training Branches, and investigative personnel in the Intelligence Division. This is the first substantive agreement negotiated in the Service. Aside from basic provisions, taken mainly from the Executive Order, the Agreement contains substantive provisions on the scope of negotiations, grievances and adverse actions, supplemental agreements, use of employee representatives, and establishment of fact-finding and employeemanagement cooperation committees. Arbitrators submitted advisory decisions in two hearings involving unit determinations in the Service. (1) Arbitrator Robert O. Boyd upheld the Service's position that a separate unit of revenue agents was not appropriate for purposes of exclusive recognition in the Los Angeles District Office. (2) Arbitrator Francis J. Robertson upheld the Service's position that Servicewide units, covering all eligible employees, were not appropriate for purposes of exclusive recognition. A training course was conducted in five centralized field locations to acquaint negotiating teams in local offices with the background, regulations, skills and techniques necessary to successful, productive negotiations. ### The Employees Speak: Attitude Surveys in Nine Districts A continuing program of attitude surveys enabled employees to transmit their ideas and opinions directly to management, for use in improving operation of the Service and its personnel programs and practices. The Survey program was decentralized to the regions, which conducted surveys in nine districts (over 5,200 respondents). Although there were exceptions in certain districts, divisions, or occupational groups, employees generally reported satisfaction with the work they perform, their coworkers, their immediate supervisors, district management, the benefits program, and the training they received. Plans are being formulated to correct varying degrees of dissatisfaction with promotions, communications, and physical working conditions. ### Incentive Awards Program Reaches All-Time High During 1965 outstanding progress was made in fulfilling President Johnson's expressed hope for a stronger Incentive Awards Program throughout the Federal Government. With an across-the-board increase of more than 50 percent in suggestions received, adopted, and in estimated savings, fiscal year 1965 set an all-time Service high for suggestion program results. At the same time, there were noteworthy increases in the numbers of honor and performance awards presented for services of an exceptional nature. The highlight of the year's program was the Civil Service Commission's 10th Anniversary Awards Ceremony on December 4, 1964, at which President Johnson honored 30 top cost-cutters in the Federal Service. Among these were five Service employees who comprised a task force which was credited with saving over \$900,000 annually. #### New Ideas and Accomplishments in Recruiting A new program was initiated to develop a more reliable employment source for hiring the thousands of temporary clerks who are needed each year during the peak load income tax filing season. The program includes the stimulation of interest in such employment by an intensive recruiting campaign, giving a Civil Service examination designed particularly for this purpose, and making selections for appointment on a strict competitive basis. Substantial improvements were shown by the result from a test of the program in 18 district offices. In addition to giving the Service a more reliable source of qualified people for this work, the program also made it possible to hire a significantly greater number of temporary workers at the GS-1 level. This program will be extended to all offices next year. In service center recruiting, the Service has again effectively demonstrated its capacity to recruit, train, and make productive large numbers of employees within a minimum length of time. The Philadelphia Service Center accomplished this major recruiting and productive placement achievement by hiring approximately 1,700 employees in about 2 months, as part of the massive buildup for processing individual income tax returns. Man-years realized during each of the past 2 years and employees on the rolls at the close of 1964 and 1965 are shown in the following table: #### Personnel summary | Location and type | Man-years
realized | | Number on rolls
at close of year | | | |--|--------------------------|-----------------------------|-------------------------------------|--------------------------|--| | *************************************** | 1964 | 1965 | 1964 | 1965 | | | Service, total | 61,059 | 62,098 | 59, 357 | 60, 360 | | | PermanentTemporary | 57, 020 | 57, 444 | 56, 594 | 56, 345 | | | | 4, 039 | 4, 654 | 2, 763 | 4, 015 | | | National Office 1 | 73,719 | 3, 881 | 3,611 | 3, 614 | | | | 57,340 | 58, 217 | 55,746 | 56, 746 | | | Data processing, total | 16,577 | 17, 563 | 15,446 | 16,426 | | | | 10,213 | 10, 288 | 10,234 | 10,015 | | | Revenue officersOther | 6, 396 | 6, 383 | 6.244 | 6, 201 | | | | 3, 817 | 3, 905 | 3,990 | 3, 814 | | | Audit, total | 20,015 | 19, 854 | 19, 781 | 19, 686 | | | Revenue agentsOffice auditors and tax technicians
Other | 12,586
3,147
4,282 | 12, 450
3, 126
4, 278 | 12, 365
3, 081
4, 335 | 12,178
3,018
4,490 | | | Intelligence, total | 2,320 | 2,325 | 2,318 | 2,336 | | | Special agentsOther | 1,718 | 1,722 | 1,714 | 1,712 | | | | 603 | 603 | 604 | 624 | | | Alcohol and tobacco tax, total | 2,779 | 2,709 | 2, 737 | 2,665 | | | Investigators | 983 | 943 | 970 | 930 | | | Inspectors | 450 | 459 | 433 | 456 | | | Storekeeper-gaugers | 461 | 435 | 443 | 420 | | | Other | 886 | 872 | 891 | 859 | | | Appellate, total | 1,434 | 1,492 | 1, 462 | 1, 533 | | | Technical advisors | 638 | 664 | 648 | 677 | | | Auditors | 145 | 151 | 148 | 153 | | | Other | 650 | 677 | 666 | 703 | | | Administration | 2,665 | 2,639 | 2,419 | 2,704 | | | Regional Counsel | 744 | 742 | 747 | 751 | | | Regional Inspection | 592 | 605 | - 602 | 630 | | Revised to reflect transfer of National Computer Center from National Office to Field and 9900 Activity Payroll Operations in Service Center from Data Processing to Administration for reporting purposes. I includes terminal leave man-years for entire Service. Includes Office of International Operations. #### The Non-Discrimination Program Moves Ahead The Revenue Service continued to place special emphasis upon the nondiscrimination programthe employment of minority group members, women, the physically handicapped, and the mentally retarded. #### **Progress for Minority Groups** Strong emphasis continued to be placed on the Equal Employment Opportunity Program. A plan was inaugurated to facilitate the relocation of Negro employees, in selected northern offices, who wished to accept positions at offices located in the Southeast Region or in the Austin, Dallas, Little
Rock, New Orleans, and Oklahoma City Districts of the Southwest Region. As an initial effort, Negro employees occupying certain positions in the Brooklyn, Chicago, Cleveland, Detroit, Manhattan, Newark, and Philadelphia District Offices were personally contacted to determine their interest in relocating in the South. A pilot seminar was planned for early fiscal year 1966 in Arkansas. This seminar, designated as the prototype for others to follow in various parts of the United States, aims to strengthen supervisory knowledge of Equal Employment policy and program requirements at national and local levels and to assist supervisors in identifying and fulfilling their personal obligations in carrying out the program. Field and National Office officials met on May 13 and 14, 1965, at Gaithersburg, Md., in a "first" for the Service-an Equal Employment Opportunity Workshop. Problems were identified and agreement reached on plans for the forthcoming year, including designation of Equal Opportunity Coordinators in a number of Service offices. Each coordinator will stimulate and oversee positive program activities in his area. Additionally, the Service broadened and improved its contacts with organized minority groups and community leaders, whose help has been found essential to a successful equal opportunity program. The active program in recruiting at predominantly Negro colleges was continued and emphasized. Further breakthroughs were made in the employment of minority group persons in areas and job categories which heretofore were not occupied by them. Progress in this direction has been excellent. There are no longer any Southern districts in which minority group persons do not hold professional jobs in the Service. In fact, statistics from this part of the Nation reveal a steady rise in numbers employed over the past 2 years, as well as an increase in number of locations where they are employed. Minority group employees are being assigned to posts of duty other than the district office or the "headquarters" office in these States. The same applies to all other parts of the country in that there is increasingly widespread movement of minority group employees away from the district offices to posts of duty. Progress in equal employment can be effectively measured by improvement in the categories of employment held by minority group members. The changes are most noticeable in jobs at the GS-11 level and above which require highly technical skill, managerial skill, or both. The greatest single example of progress was the appointment of two minority group members to the 1965 Executive Selection and Development Pro- gram. It is from these candidates that the highest executive positions of the Service are filled, such as assistant district directors and assistant regional commissioners. During the last few years some lesser but also very important advances have been the assignment of minority group employees, both male and female, to such positions as assistant division director (GS-15), staff assistant (GS-15), regional analyst, management analyst (GS-13 and 14), systems analyst (GS-13), internal revenue agent (GS-13), group supervisor (GS-12), and other high grade positions. The Service is proud of the fact that the appointments listed above, plus many others too numerous to list, have all been made without any alteration in qualification standards to favor the minority group candidate. The Service is simply offering equal opportunity—the minority group individuals are proving that they can do the job. #### Utilizing the Handicapped The Service continued to employ many handicapped persons, the mentally restored, the deaf, the blind, and the mentally retarded. Others on the rolls included amputees, the physically deformed, controlled diabetics, those with organic heart disease, and some with history of epilepsy. The positions occupied by handicapped employees ranged from GS-1 clerk for those with very limited qualifications through GS-17 for a highly qualified blind division director. Since August 3, 1964, the Service has hired 60 mentally retarded persons in 25 different geographic locations. It was found that the mentally retarded employees perform repetitive tasks very successfully, tasks that others may view as dull and unrewarding. The Service employed deaf persons in substantial numbers, particularly at the Philadelphia Service Center. Plans also call for appointing, early in fiscal 1966, enough deaf persons at the Southwest Service Center (Austin, Tex.) to staff a complete unit in the office. Five blind employees were at work in Washington. Two of them joined the Service late in the year as computer-programing trainees and are enrolled at the Medical Computing Center of the University of Cincinnati in a course designed specifically for the blind. The Center uses special Braille equipment to teach computer techniques, and has found that the sharpened tactile sensitivity of the blind makes them especially apt for learning and performing this type of work. Another served as GS-17, Director of the Legislation and Regulations Division, in the Office of the Chief Counsel. The other two are Clerk, Dictating Machine Operators, GS-4. Another dramatic program was started-employment of the mentally restored at the North-Atlantic Service Center, Lawrence, Mass. This began in October 1964 when the Center arranged a visit with officials of the Bedford, Mass., Veterans Hospital. As a result of this meeting, 21 mentally restored veterans passed a civil service examination, and 18 were selected for appointment. These employees perform routine duties in the processing of tax returns. #### IN-SERVICE TRAINING MADE NOTEWORTHY PROGRESS #### Supervisory and Management Development Programs Stressed In the conviction that those training programs aimed at developing better management are the most productive in improving service to the public and maintaining high standards of personal integrity, the supervisory and management development program was both broadened and deepened. It was deepened by enlarging the number of incumbent supervisors and managers to be provided training, and by adding laboratory-type sessions, case study material and other improved techniques to the general supervisory and managerial training courses. Also, a university research group was engaged to make a thorough study of the organization development program of the Southwest Region. Management training was broadened in three major respects: Early identification and training of potential first-line supervisors and managers: strengthening training of supervisors of processing operations; and separate programs focusing on problems of supervision in individual functions. For example, in a new course in delinquent accounts and returns the supervisor-trainees study day-to-day problems involved in assigning and reviewing the work of revenue officer groups, in providing coaching leadership, and in conducting field office visits of appraisal and assistance. New ground was broken in preparing and launching managerial training tailored for the particular needs of the Offices of the Chief Counsel and Regional Counsel. Approximately 50 headquarters and field attorney-managers participated in 1965 executive seminars and supervisory leadership institutes. #### The Training Center Experiment Progresses In accordance with previous decisions, work proceeded on three experimental centers: The National Training Center and the Central and Western Regional Training Centers. The National Training Center officially opened in June 1965, and the Central Regional Training Center was readied to receive its first trainees early in 1966. This center, located in Detroit will serve the 5 States comprising the Central Region. The Western Region Center, located at San Francisco with a branch at Van Nuys, Calif., completed its second year of operation under closely controlled evaluation conditions. Initial evaluation reports have been quite favorable. #### Operational Training Expanded and Improved Changes in tax laws, techniques for their administration, and the continuing effort of the Service to assure that its employees reach the highest possible level of skill in administering and interpreting the laws and in dealing with taxpayers requires that operational training programs be re-examined, modified, and broadened to meet these challenges. Some of the more significant actions taken in these areas were: Alcohol and Tobacco Tax.—Two new programs were initiated in the alcohol and tobacco tax area: firearms training for investigators, and orientation training for inspectors in automatic data processing equipment and records. The latter course became necessary because of the rapid growth in the industrial use of such equipment in recent years. Appellate.—Two experimental programs were introduced for the benefit of employees who hear administrative appeals. The first is a 3-day course for conferees in communication theory and practice as they relate to taxpayer conferences. In the second program, conferees are encouraged to attend night law school classes which will add to their understanding of legal issues involved in their cases. Collection.—An extensive revision of the Revenue Officer Trainee Program was completed, shortening the classroom portion and emphasizing in a workshop approach, activities which incorporate job fundamentals—interviewing and investigative techniques, taxpayer relations, and integrity aspects. Preclassroom on-the-job training was included and a closer relationship established between classroom activities and associated periods of on-the-job training. Other new courses were established: A taxpayer assistor program to improve and standardize the training of full-time assistors and a program for Office Collection Force interviewers and process reviewers which provides the flexibility required by the varied backgrounds of this group. Automatic Data Processing.—The first
year of Service-wide operations and the introduction of Individual Master File processing into the Mid-Atlantic Region necessitated a comprehensive procedures training effort, involving thousands of employees in district offices and service centers. Since service centers must perform their processing operations by utilizing a great many new, seasonal personnel, the need to train these employees quickly to perform at high production with a low error rate is paramount to the successful operation of the data processing system. To speed the process, a film, "Introduction to Service Center Operations," was developed. Designated regional instructors and coaches met at the Southwest Service Center to study the experiences of regions having full service center operation. Centralized instructor training in microfilm reader installation and operation was also conducted. Audit.—The principal new programs in the audit area were (1) training district office revenue agents in the examination of returns which report international transactions, since this function was transferred to district offices from the Office of International Operations; (2) orienting audit personnel on the effects that the ADP system of the Service and taxpayer use of ADP will have on audit procedures; and (3) development of specialists in the examination of exempt organization returns. Intelligence.—As a result of careful surveys of alternative course possibilities it was decided the unique needs of special agents for indoctrination in the characteristics and capabilities of different types of automatic data processing equipment could best be met by having potential regional instructors attend the Army school at Ft. Benjamin Harrison. With this foundation these men will thereafter conduct the necessary district office training. With the guidance of a management training consultant, top intelligence officials, National Office and regional, participated in a 3-day seminar in the application of management principles to intelligence operations. The results were so beneficial, follow-up sessions are being planned for 1966. Inspection.—For the first time supervisors from both the internal audit and internal security functions were provided the benefits of interregional and interdivisional training. The aim of the program is to increase the effectiveness of investigations requiring the use of joint resources. #### Service Seeks Better Writing While enrollments in the two "Effective Revenue Writing" correspondence courses set new records, progress continued on the "Writing Improvement" course needed for Servicewide use. This course was substantially completed and, in June 1965, a workshop was held for regional instructors, thus laying a foundation for full-scale field use in 1966. In the National Office there was concentrated training for those who write and review Rulings. Eighty professionals were included in writing improvement classes. The results were such that the Assistant Commissioner (Technical) has requested similar training for 250 other employees. #### Training by Correspondence Improved Conversion to mechanical grading of the four most popular courses in tax law and accounting was completed and the correspondence course staff was reduced. Course completion rates remain high, averaging about 75 percent of all enrollments. Those who take correspondence courses must now take monitored final examinations before they can receive full administrative credit. Ninety percent of those taking monitored examinations during the year passed. #### BOTH NATIONAL OFFICE AND FIELD EMPLOYEES BENEFIT FROM INTERNAL TECHNICAL DEVELOPMENT, GUIDANCE, AND COORDINATION #### Technical Coordination Program Encourages Exchange of Technical Information Between National Office and Field Offices The Technical Coordination Program serves as a medium for the exchange of information and recommendations by and between the National and Field Offices in regard to tax abuses, inequities, and administrative problems arising in the interpretation of the tax laws and other matters which are proper for consideration by the National Office in connection with the clarification of Service positions, amendment of regulations or legislative recommendations. Technical coordination reports are used by the field offices to report such matters to the National Office. At the beginning of the year, 1,190 of these Reports were in the National Office for evaluation. During the year, 932 reports were received and 1,909 reports disposed of. One hundred and thirteen of the reports disposed of were referred to the Office of the Chief Counsel for consideration in the legislative program and 28 for consideration of amendment of the tax regulations. #### Field Surveys Serve Many Purposes "Field Surveys" is the term applied to the systematic gathering of information from the field offices in connection with the development of legislation, regulations, Revenue Rulings, publications, publicuse forms and the like. They may also be conducted in connection with requests by the Department of Justice concerning review by the Supreme Court of conflicting court decisions or they may include gathering of illustrative materials for use by Service or Treasury Department officials in their appearances before committees of Congress. At the beginning of the year 20 surveys were in progress. Twenty-three surveys were initiated during the year of which nine were requested by Treasury Department officials. Appropriate information was furnished to the requesting offices in connection with 28 surveys which were completed during the year. Some of the more important surveys related to: tax-exempt foundations and pension trusts, savings and loan associations and savings banks, business activity of fraternal beneficiary societies, revision of major tax forms, and computation of bad debt reserves by banks under Mimeograph 6209. ### Field Conferences Provide Two-Way Communication Two series of field conferences are conducted each year to provide for consultation and mutual exchange of advice and information between field and National Office technical personnel. Problems arising in the application of rulings and regulations and other technical matters are discussed. One series is usually held in the spring on income tax matters, the other in the fall on specialized tax areas. Conferences are held in all regions each year. #### Tax Briefs for Revenue Agents and Office Auditors Has Proven Valuable Tax Briefs is issued every 4 weeks to revenue agents and office auditors in the field and to technical personnel in the National Office. It serves as a convenient medium for keeping Service personnel who are engaged in technical work abreast of the latest technical developments with a minimum of time. It permits them to readily identify those matters which affect their particular areas of work and lessens the necessity for reading commercial letters and similar technical publications. It reports currently, in digest form, selected court decisions, published rulings, and other technical developments. All important favorable court decisions are reported as well as important adverse decisions of the Tax Court when acquiescence or nonacquiescence is announced. Also, important adverse decisions of other courts may be included with a cautionary statement regarding the Commissioner's position. Annual Technical Review Institute Provides Continuing Education on Tax Law.—A series of tax articles discussing the more important developments in Federal taxation are provided for use in refresher course Institutes conducted in Service field offices for revenue agents and other technical personnel. Material for the 1964 Institutes consisted of three parts. Part 1 covered provisions of the Revenue Act of 1964 applicable primarily to noncorporate taxpayers; Part 2 covered the other provisions of the 1964 Act; and Part 3 covered important court decisions, regulations, and rulings published during fiscal year ended June 30, 1964. #### IMPROVEMENTS AND ECONOMIES PRODUCED BY BETTER FACILITIES MANAGEMENT #### Space Improved in 182 Locations The Service continued its concerted effort to provide a professional and satisfying working environment for its employees. Sixty-two offices were moved into new or renovated quarters. Space standards and occupancy guides have been developed which will go far toward improving space utilization while also improving the appearance and efficiency of field offices. These accomplishments reflect the success of the drive of the past several years to get Internal Revenue Service regional and district headquarters offices into good quarters. Although there are still a few major field offices in unsatisfactory space, in almost all of these cases, firm plans have been made for improvement. More attention is also being directed toward smaller field offices. The following table reflects the increased emphasis on improving smaller field offices. New or renovated space occupied in 1965 | District office headquarters | Major local offices | Other local offices | |--|---|---------------------| | Fargo
Honolulu
New Orleans
Pittsburgh
Reno
Wilmington | Bethlehem, Pa. Chattanoga, Tenn. Houston, Fa. Knoxville, Tenn. Macon, Ga. Minneola, N.Y. Rochester, N.Y. Santa Anna, Calif. Jampa, Fla. | 47 locations | In addition to these 62 locations, alterations and improvements were made in 120 other offices. Acquisition of new space for the Wilmington District Office headquarters was a particularly gratifying accomplishment culminating several years work to end unsatisfactory conditions there. Renovation of the Wichita District Office headquarters, another space problem of long standing, will be completed in 1966. Projected new Federal Buildings
in Chicago, Des Moines, Detroit, and Indianapolis will bring relief to the unsatisfactory space conditions of major offices in those cities within the next 2 or 3 years. Reconstruction of the Midwest Service Center building in Kansas City was completed. This is the fourth completed service center plant. Construction of service centers at Andover, Mass.; Covington, Ky.; and Ogden, Utah, will begin soon. Final design work is being completed on the IRS Data Center and Regional Training Center in Detroit, Mich. As an additional step toward overall improvement of Service space in the field, special seminars were conducted to orient space technicians in new space design and layout techniques developed jointly by the Service and General Services Administration. Application of these new concepts will go a long way toward improvement in utilization and appearance of both existing and newly acquired Service office space. #### Furniture and Equipment Improvements Give Taxpayers Privacy The Service continued its effort to improve efficiency and afford taxpayers adequate privacy for discussing personal tax problems. Seventeen major offices were refurbished under the furniture replacement program this year in an intensive effort to eliminate as many as possible of the remaining problem areas. This replacement program has also permitted refurbishing smaller offices with serviceable furniture. After entering IRS National Office Building, a visitor may use the new telephone information service to quickly obtain directions to a specific room. Switchboard of the new telephone information service contains a map of the corridors of the IRS National Building with positions of the booths indicated by tight buttons. Flashing light aids IRS employee in locating position of a visitor asking for directions. An office in the IRS Building, Washington, D.C., before modernization. A similar office after air-conditioning and modernization, with new furniture, scientific spacing and lighting system, and acoustical tile ceiling. By continued use of consolidated procurement techniques and evaluation of common-use office machines available on Federal Supply Schedules, the Service saved \$200,000 annually, or approximately 10 percent of the office machine expenditure. Installation of dictating machines in appellate and counsel offices has materially increased efficiency and reduced clerical support required. Savings over the past 2 years amount to \$250,000. #### Tax Returns Increase—Records Holdings Decrease In spite of the fact that over 2 million more tax returns of all types were filed this year and more papers were produced as a result of automatic data processing operations, steady progress was made toward reducing and improving paperwork. This was made possible by (1) systematically disposing of and retiring records to the federal records centers: (2) developing and issuing new and revised records retention instructions in addition to reviewing indefinite and long-term retention schedules; (3) simplifying correspondence procedures and standardizing forms and form letters by improving their appearance and content; (4) establishing and installing cost-saving and uniform systems for filing and maintaining records; and (5) participating in programs to reduce expenditures by curtailing the purchase of filing equipment in accordance with the President's moratorium on procurement of new corrrespondence filing cabinets. By applying effective controls over creation of records and systematic disposition of inactive records, Service wide records retirement and disposal activities resulted in removal of 244,724 cubic feet of records and release for reuse of space and equipment valued at \$1.0 million. Records holdings and disposition activities are shown in the following table: Records holdings and disposition activities | Status | Volume of records
(cubic feet) | | | | |-----------------|-----------------------------------|----------------------|--|--| | | 1964 | 1965 | | | | On hand July I | 583, 687 | 603, 021 | | | | Disposals | 230, 538 | 244,724 | | | | Destroyed | 90, 042
140, 496 | 119, 458
125, 266 | | | | On hand June 30 | 603,021 | 599, 342 | | | Total Service forms and form letters were reduced by 1,417 or 7.7 percent this year. National Office prescribed forms decreased by 8.4 percent, regional standardized forms decreased by 13.2 percent, and district prescribed forms decreased by 11.0 percent. However, service center prescribed forms increased by 39.5 percent. A comprehensive study is under way to standardize and reduce service center forms to the maximum extent possible. The summary result of this year's forms management activities is shown in the following table: Forms and form letters | Prescribed by | Opening
inven-
tory | Newly
devel-
oped | Elimi-
nated | Closing
inven-
tory | Net
change | |--|---------------------------|-------------------------|-----------------|---------------------------|---------------| | Total | 18, 305 | 2, 838 | 4, 255 | 16, 888 | -1,417 | | National Office (used at headquar-
ters and sevicewide)
Regional offices (used by regional | 5, 271 | 787 | 1, 232 | 4, 826 | -44 | | headquarters components or 2 or
more district offices) | 9, 379 | 833 | 2,067 | 8, 145 | -1,234 | | tricts and their subordinate offi-
ces) | 2, 341
1, 314 | 396
822 | 653
303 | 2, 084
1, 833 | -257
519 | #### Travel Costs Reduced The Service is continuing to reduce mileage cost of automobile travel. This year, \$535,000 was saved by leasing 1,500 cars from the General Services Administration. Leased vehicles cost 7 cents per mile compared to 10 cents per mile the Service pays when an employee uses his own automobile. A sliding rate of reimbursements tied to the rental rate of GSA cars is being developed for employees who choose to use their own cars. #### Communications Studied to Modernize Systems An intensified program for the management of communications was begun on September 1, 1964. This program will take full advantage of improved equipment and techniques and technological advances and new concepts for transmission and processing of data. Particular attention will be focused on communication problems growing out of conversion to automatic data processing. The matter is particularly timely since the Service telecommunication costs reflect a sharply rising trend over the past several years. The increase became even more pronounced in 1965 when such costs reached \$6.6 million, 22.8 percent above 1964. These costs are primarily attributable to recurring charges for telephone service and equipment. 790-388 O-66-7 #### FISCAL MANAGEMENT ACTIVITIES INCREASED ### Most of Additional Budgeted Funds Applied to Personal Services Combined appropriations for the Internal Revenue Service in 1965 totaled \$598.4, an increase of \$46.4 over the 1964 appropriation. The additional funds were used primarily to finance the objectives of the Long-Range Plan; to provide for increased cost of current staff maintenance, including pay act increases enacted by the Congress; and for purchase of ADP equipment required for the master file system. The cost of operating the Service (exclusive of reimbursable programs) during the year was \$595.0 million compared with \$548.5 million in 1964. This is an increase of \$46.6 million in actual cost financed by funds appropriated by Congress. Of this increase in overall cost of operation, about \$42.4 million was for personal services—\$30.0 million represents higher pay costs due to pay increases effective in January and July 1964, and the remainder reflects the cost of the additional 1,000 man-years and general maintenance costs for the carry-forward staffing. The remaining \$4.1 million consists primarily of an increase of \$4.7 million in ADP equipment purchases (\$9.5 million in 1965 compared to \$4.8 million in 1964), and an offsetting decrease of about \$1.5 million in funding of housing requirements. Of the 62,461 planned man-years (exclusive of reimbursable programs), 61,963 or 99.2 percent were actually realized. This is an increase of 1,002 over the 60,961 realized in 1964, and is related mainly to the conversion to the ADP master file system. The charts on the following page reflect the distribution of each dollar obligated in 1965—by function and object of expenditure: The distribution of obligations in fiscal years 1964 and 1965 is shown in the following table: (For more detail by appropriation by activity see table 28, p. 131.) #### Obligations incurred by Internal Revenue Service (in thousands of dollars) | Activity | Total | | Personnel compensation and benefits | | Other | | |---|--|--|---|---|---|---| | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Total | 549, 692 | 597, 387 | 479, 055 | 522, 490 | 70, 637 | 74, 897 | | Approprietad funds, total anning and special technical
services. Collection of revenue. Audil of Ital returns. Yar fraud and special investigations. Alcohol and tobacco tax requisitory work. Tarspayer conferences and appeals. Legal services Inspection. Statistical reporting. Executive direction. Remotivesments, total. | 223, 691
202, 281
29, 289
33, 239
18, 462
13, 199
8, 304 | 595, 047
9, 265
246, 160
215, 922
31, 235
34, 773
20, 823
14, 630
9, 004
5, 728
7, 507
2, 340 | 478, 154
7, 803
184, 550
187, 056
25, 057
27, 578
17, 387
12, 250
6, 929
3, 897
5, 647
901 | 520,607
8, 198
204,184
201,120
27,029
28,980
19,585
13,543
7,734
3,840
6,394
1,883 | 70, 328
787
39, 141
15, 225
4, 232
5, 661
1, 075
949
1, 375
743
1, 140
309 | 74, 440
1, 067
41, 976
14, 802
4, 206
5, 793
1, 238
1, 087
1, 270
1, 888
1, 113 | #### Service Reimbursed for Help to Other Agencies During 1965 about \$2.3 million were received for services provided other agencies, an increase of about \$1 million over 1964. Costs to the Service for providing these services (provided at cost, therefore consistent with amount received) are in addition to costs shown above that are applicable to the appropriation enacted by Congress. A total of 135 man-years was realized in providing these services. These are special services performed chiefly for other Federal agencies and for Puerto Rico, various States, and others. The primary increase in 1965 resulted from the continuation and expansion of programs implemented in 1964 for tax advisory services to foreign countries in technical assistance programs of the Agency for International Development. Most of this effort was directed to Central and South American nations within the Alliance for Progress. #### Savings Accumulated From Available Funds During the year the Service was able to accumulate about \$5.7 million savings from available funds, while substantially carrying out program levels provided by the Financial Plan. Significant factors in the accumulation of the savings are described in the Management Activities Section of this report. From these savings the Service was able to reduce its supplemental appropriation requests for funds # MANAGEMENT ACTIVITIES OBLIGATIONS BY ACTIVITY *Includes rulings, technical planning, and special technical services, 1.7; legal services, 2.4; inspection, 1.5; statistical reporting, 1.0; executive direction, 1.5. #### **OBLIGATIONS BY OBJECT OF EXPENDITURE** to finance the Pay Act Increase by \$2.3 million, in addition to the mandatory absorption of 10 percent of the total cost of the 1964 Act. The remainder of the savings was returned to the general fund of the Treasury. #### Orderly Reporting Identifies Merger Savings The merger of the Northeast-New York Regions into the North-Atlantic Region was implemented without major fiscal problems. Experience gained during the 1964 realinement of field offices facilitated orderly reporting and accounting of merged resources and savings resulting from the merger. ### Services Automatic Data Processing Handles Payroll of Other Treasury Offices As a further step in implementing the Secretary's decision to automate the department payrolls through the Service's automatic data processing facilities, the payroll operations for the Savings Bonds Division in the Office of the Secretary and the Coast Guard Headquarters in Washington were converted to the automated payroll system. #### New Handbook on Travel Regulation Aids Travelers and Supervisors The Service's travel regulations were completely rewritten and published in Handbook form. The new Handbook provides travelers and supervisors with clearer and more usable instructions for directing and performing official travel and preparation and review of reimbursement vouchers. ### AIM OF INSPECTION ACTIVITIES IS TO GUARD INTEGRITY OF THE SERVICE #### "The Price of Integrity Is Eternal Vigilance" In President Johnson's first meeting with top officials of the Service at the White House in February 1964 he stated that taxpayers "have a right under our democratic system to be treated reasonably and they have every reason to expect from the men of the Internal Revenue Service total integrity, and integrity in tax administration is something we take for granted, but the price of integrity is eternal vigilance." #### Inspection Maintains Vigilance Inspection's mission is to maintain constant vigi- lance in its role as an independent fact-finding body reporting directly to the Commissioner. The activity is headed by an Assistant Commissioner and encompasses the internal audit and internal security functions. Major investigations, such as those involving fraud on the revenue, are subject to close interfunctional coordination. The organization consists of a National Office Inspection Staff and seven Regional Inspector Offices under the direct supervision of the Assistant Commissioner (Inspection). #### Internal Audit Provides a Protective and Constructive Service to Management Internal auditing is an integral part of the Service's management control system. The program provides for an annual independent review and appraisal of Service operations as a protective and constructive service to the Commissioner and all other levels of management. This broad program covers all field organizations and activities of the Service and includes a determination of whether the policies, practices, procedures and controls adequately protect the revenue and are being efficiently and effectively carried out. Although internal auditors have no responsibility for correcting operating deficiencies, they do have the responsibility for reporting and evaluating the corrective actions taken by operating officials, and for making suggestions for improvement where appropriate. These evaluations and suggestions have assisted in substantially improving the procedures and controls necessary for an effective and efficient Service. Additional audit responsibilities have resulted from the Service's adoption of automatic data processing. To effectively evaluate the electronic processing of tax data, each processing program must be reviewed as it is carried out. In order to accomplish this, resident auditors have been stationed at each service center to maintain day-to-day contact with fast-changing conditions and to test the accuracy of transactions while source documents and output data can be conveniently matched. This constant field contact is complemented by continuing liaison with the National Office, permitting data processing officials to promptly consider the systems or procedural flaws disclosed by internal audit as well as the recommendations for improvement. This has proved to be an effective method for meeting internal auditing responsibilities in the ADP area. ### Program Emphasis on Collection and Enforcement Internal Audit's continuing goal is to bring into proper focus those conditions that require corrective action as well as those activities that have been conducted effectively and efficiently. Program emphasis is on the examination of those organizational segments which are most closely connected with the collection of the tax revenues and the enforcement of the tax laws. Particular stress is placed on identification of potential integrity problems. Approximately 75 percent of the direct internal audit staff time was spent on the data processing, collection, audit, intelligence, and alcohol and tobacco tax functions. An additional 23 percent was spent on integrity matters. #### Results Contribute to Maintenance of a More Effective Organization Action taken by management officials to correct conditions reported as a result of internal audit examinations continued to represent a very impressive contribution to the maintenance of an effective Internal Revenue Service. Some of the actions taken are susceptible of measurement in terms of additional revenues collected or savings effected. A conservative estimate of the results of these actions during 1965 totals more than \$30 million. Included are such items as management's action on specific tax cases, interest and penalties not properly assessed, and accelerated collection actions. #### Internal Security Programs Strive To Assure Employee Integrity Successful administration of the voluntary self-assessment system of taxation depends to a large extent on the integrity and good faith of the American people, which in turn is based on their confidence in the integrity and impartiality of the officers and employees of the Service. To aid management in maintaining this public confidence, internal security investigators provide management with timely, factual, objective information on any matter that represents a potential threat to the integrity standards of the Service. #### Preventive Maintenance Practiced All persons appointed to positions involving taxpayer contact, handling of money, and other key jobs in the Service are the subject of thorough background investigations. These investigations constitute one of the basic steps in the Service's preventive maintenance program to assure integrity. ### Breach of Integrity Investigations of Major Importance Of major importance is the program for detecting and investigating breaches of integrity on the part of employees acting independently or in collusion with others. These investigations range from administrative misconduct to violations of the Federal laws. Of equal importance are the investigations based on actual or suspected attempts by taxpayers or their representatives to bribe employees of the Service to influence their actions in tax examinations, tax collections, or other tax matters pending before the Service. #### Service Assists Other Government Organizations With Internal Audit, Internal Security Work Internal security inspectors were called upon to furnish assistance to the Secret
Service in numerous assignments involving protection of the President. Internal Revenue also assumed from the Secret Service responsibility for conducting many personnel investigations for other Treasury bureaus so that more Secret Service manpower could be concentrated on protection of the President. Another new program initiated during the year was a special investigative program for the Office of the Comptroller of the Currency involving about 1,200 investigations. Several of these investigations were made during the year. The Service also occasionally lends assistance in internal audit work to other Government bodies. This year the committee established by the Treasury Department to audit the Exchange Stabilization Fund was chaired by a Service employee. The importance of this assignment is indicated by the Fund's purpose—to maintain the stability of the U.S. dollar in the world currency market. Another internal audit assistance assignment, one that has continued over the past few years, involves supervising the development and installation of a modern tax system for the Virgin Islands, at the request of the territorial Governor. Adoption of the recommendations made has enabled their Tax Division to make substantial improvements in its operations and has substantially increased revenues. For example, tax collections in 1964 totaled \$14 million compared with \$9.4 million in 1963 and \$8.9 million in 1962, a 60-percent increase over 1962. #### Statistics Show Rise in Investigations Completed Internal security investigations of all types completed during the year totaled 8,825, a 7-percent increase over the prior year. In addition, police checks were made on 6,510 employees considered for short-term temporary appointments, compared with 5,075 such checks the prior year. A tabulation of the types of investigations completed during the last two years and the resulting disciplinary actions follows: Investigations and disciplinary actions | Type of investigation and action | 1964 | 1965 | |--|-------------------------|--------------------------------| | Total investigations closed | 8,221 | 8, 825 | | Personnel investigations | | | | Number of cases closed, total | 6, 928 | 6, 162 | | Character and security investigations | 3, 354
698
2, 876 | 2, 674
742
2, 746 | | Actions taken by Service management officials as a result of personnel investigations | | | | Disciplinary actions, total | 791 | 797 | | Separations, total 1 | 271 | 340 | | Bribery, extertion or collusion. Embezzlement or theft of Government funds or property. Failure of employee to pay proper tax. Falsification or distortion of Government reports, records, | 15 | 62
15
21 | | etc.
Unauthorized outside activity.
Failure to discharge duties properly.
Refusal to cooperate.
Divulgence of confidential information. | 3 | 130
10
11
2
3
8 | | Acceptance of fees or gratuities
Personal and other misconduct
Suspensions from duty and pay-
Reprimands, warnings, reassignments, transfers, or demotions_ | 59
53 | 78
78
35
422 | | Nondisciplinary actions | 6, 137 | 5, 365 | | Other investigations | | | | Number of cases closed, total | 1,293 | 2,663 | | Applications for admission to practice before the Internal Avenue Services (Charges against enrollees Federal tof Lot laims. Attempted bribery Discrimination. | 498
119
230
55 | 662
137
220
78 | | Investigations for other Treasury bureaus | 386 | 1, 566 | Includes resignations, retirements, or other separations while employees were under investigation or before administrative decision was made on disciplinary action where investigation disclosed derogatory information. ### Joint Integrity Program Has Proved Effective in Ferreting Out Corruption A concerted drive to ferret out corruption in the Service was initiated by Inspection in 1961 as a result of continuing complaints and rumors that some Service employees, tax practitioners and others were conspiring to defraud the internal revenue. During the past 4 years a series of special investiga- tions, involving the coordinated efforts of both internal audit and internal security functions, have been conducted. In numerous cases, assistance was rendered by agents from the audit and intelligence divisions. These investigations have revealed a number of schemes by persons within and outside the Service to defraud the Government of millions of dollars in tax revenues through bribery and other corrupt means. Since 1961 nearly 300 persons have been arrested or indicted for bribery and other crimes involving corruption of tax administration. These prosecutions are evenly divided between employees or former employees of the Service and persons outside the Service. Over 50 of the persons against whom prosecutions have been initiated were individuals outside the Service who tried to bribe honest Service employees who immediately reported these attempts to Inspection. Guilty pleas or convictions of 135 persons have been obtained in the past 4 years for conspiracy and other crimes calculated to defraud the internal revenue. Prosecution actions were pending against another 150 persons at the end of the year. #### Remedial Action Has Been Swift In addition to separating employees involved in these schemes and initiating prosecutive action against them and the nonemployees involved, various remedial measures have been taken. They include strengthening of supervision, tightening of internal controls and safeguards, and an aggressive program of alerting Service managers to recognize indicators of integrity breakdowns. Inspection is vigorously continuing the program, established the preceding year, whereby any indicators of breakdowns in integrity involving actual or potential frauds on the revenue, committed through collusion between Service employees and non-Service people, are investigated jointly by internal auditors and internal security inspectors under the personal direction of the Regional Inspector. ### SIX GENERAL ACCOUNTING OFFICE REPORTS ISSUED Under the provisions of the Budget and Accounting Act of 1921 (31 U.S.C. 53) and the Accounting and Auditing Act of 1950 (31 U.S.C. 67), the General Accounting Office reviews Service operations and reports it findings to the Congress, to the Secretary of the Treasury, or to appropriate Service officials depending upon the relative significance of the findings. Six reports on Internal Revenue Service operations were issued during 1965. One report was issued to the Congress of the United States and covered excessive interest costs incurred on certain income tax refunds. These costs are primarily attributable to an existing provision of the Internal Revenue Code (26 U.S.C. 6611(e)) and the General Accounting Office recommended that this provision be amended. The Assistant Secretary of the Treasury for Tax Policy agrees with the principal recommendation and has initiated action seeking the necessary legislative change. The other five reports concerned payroll and other selected administrative operations at various field offices. Corrective actions on these matters have been taken by responsible officials. #### NEW ADVISORY GROUP APPOINTED In keeping with the practice of periodically changing the membership, the Commissioner appointed a new Advisory Group in April 1965. The Group's purpose is to provide constructive criticism of the Service's policies, procedures, and programs and suggest ways in which the Service can improve its operations. The Advisory Group appointed March 1964 and shown in the 1964 Annual Report met on October 1–2, 1964, and December 17–18, 1964. The newly appointed group met twice this year: April 29–30, 1965, and June 14–15, 1965. The members of the new group are as follows: Mr. Richard H. Austin Richard H. Austin & Co. Detroit, Mich. Mr. Mortimer M. Caplin Caplin, Battle & Harris Washington, D.C. Mr. Nathaniel Goldfinger AFL-CIO Washington, D.C. Mr. Bruce Greenfield Bankers Securities Corp. Wyncote, Pa. Prof. Vance N. Kirby Northwestern University Law School Chicago, Ill. Miss Nina Miglionico Attorney Birmingham, Ala. Mr. Ream V. Miller Shell Oil Co. New York, N.Y. Mr. Raphael Sherfy Turner, Major, Markham and Sherfy Washington, D.C. Mr. Sam. G. Winstead Jackson, Walker, Winstead, Cantwell & Miller Dallas, Tex. Mr. Robert E. Witschey Witschey, Harman and White Charleston, W. Va. Mr. Peter Yosinoff Public Accountant Providence, R.I. Mr. Andrew B. Young Stradler, Ronon, Stevens & Young Philadelphia, Pa. Mr. Hilbert P. Zarky Mitchell, Silberberg & Knupp Los Angeles, Calif. # **Appendix** ### **Appendix** #### TAXPAYER PUBLICATIONS Your Federal Income Tax, Publication No. 17, is written for individual taxpayers. Because of the numerous provisions of the Revenue Act of 1964 which affect individuals, and current Revenue Rulings, Revenue Procedures, Regulations and court decisions, which were incorporated in its 1965 edition, new typography was used and the booklet's format was changed. The booklet was printed in 160 pages and contained 50 percent more text than the 1964 edition. In addition to covering problems common to the average taxpayer, the 1965 edition contains simplified explanations of the more complex problems which even the average taxpayer will occasionally encounter. A new chapter on income averaging, for instance, which contains simplified explantations and a comprehensive example, appears in the 1965 edition. The volume of new rules, caused by the Revenue Act of 1964 and other current developments, required the use of a rapid finding list with key words and phrases to help the reader locate new items in the booklet. A filled-in sample of the individual return appears in the front of the book. All parts of the return are keyed to page
numbers in the booklet where detailed explanations and examples can be found. The 1965 edition was sold for 50 cents a copy by the Government Printing Office and local Internal Revenue Service offices. This book was the best seller among Government publications this year, with over 1,250,000 copies sold. In addition, 100,000 copies were used in the Teaching Taxes Program, the Taxpayer's Assistance Program, and in various training Teaching Taxes, Publications No. 19, 21, 22, and 27 include a teacher's manual and a student's workbook for use in conducting high school and college classes in the preparation of Form 1040A and Form 1040 and a teacher's manual and a student's workbook for an additional course in the preparation of farm returns. The teacher's manuals contain step-by-step explanations and illustrations for the preparation of returns of imaginary taxpayers who have the more common types of income and expenses. The student's workbooks contain sample problems followed by blank forms for the students to use in preparing the necessary returns. Both the teacher's manual and the student's handbook for the general course also contain a brief history of taxes in the United States and a discussion of the Federal budget. Alcohol and Tobacco, Summary Statistics, Publication 67, released each year, usually in February, presents comprehensive statistical data relating to the alcohol and tobacco industries. The publication contains 94 statistical tables summarizing pertinent phases of the distilled spirits, beer, wine, and tobacco industries by States and by months, an introduction defining principal terms, and an index. Comparisons are made with the previous fiscal year and historical data are shown for the years 1934 to date. Tables show such details as the number of establishments, materials used, production, taxable and tax-free withdrawals, stocks, imports, rectification, bottling, enforcement activities, and internal revenue collections from alcohol and tobacco taxes. Recent issues can be obtained from the U.S. Government Printing Office, Washington, D.C., 20402, at 50 cents per copy. The Farmer's Tax Guide, Publication No. 225, is a 64-page booklet which explains the tax problems of farmers. This booklet features a list of Important Dates to Remember devised especially for farmers, to help them keep track of their tax obligations throughout the year. It discusses income, employment, and self-employment taxes and contains numerous examples illustrating the rules. An illustrated sample farm return, with the schedules farmers might normally use, is included at the beginning of the booklet, with complete explanations for each entry. Also illustrated are sample farm records and depreciation records. A total of 1,250,000 copies of the Farmer's Tax Guide were distributed through Internal Revenue Service offices and agricultural extension agents of the Department of Agriculture. Tax Guide for Small Business, Publication No. 334, is written especially for sole proprietorships, partnerships, and corporations. This booklet, like Your Federal Income Tax, is an important segment of the Commissioner's program for more effective taxpayers' assistance and education. Income taxes, excise taxes, and employment taxes are explained in plain language and numerous examples are used to illustrate the application of the laws. A Check List, of particular interest to new businessmen, shows at a glance the taxes for which different kinds of business organizations and business activities may be liable and what the business should do about them. A Tax Calendar for 1965 is also provided to assist businessmen in keeping track of when various things should be done during the year with respect to all their Federal taxes. As in the case of Your Federal Income Tax, changes in format were made which included the use of 3-column pages and a new, smaller style of type, and the size of the booklet was increased from 144 to 160 pages, in order to explain the many important provisions of the new law contained in the Revenue Act of 1964, and changes brought about by regulations, Revenue Rulings and Procedures, and court decisions, which affect the businessman. This 160-page booklet is sold to the public for 50 cents a copy through the same outlets as Your Federal Income Tax. This year, 300,000 copies were sold and 70,000 copies were printed for internal use by the Service. Tobacco Tax Guide, Publication No. 464, is a compilation of basic reference materials to assist manufacturers of tobacco products and others concerned to comply with Federal tobacco tax laws and regulations. This compilation, including a subscription to changes, may be purchased for \$3.50 from the Government Printing Office, Washington, D.C., 20402. Highway and Motor Fuel Tax Pamphlets explain the latest rules in regard to the various Federal motor vehicle and fuel taxes. There are three such pamphlets: Farmer's Gasoline Tax Refund, Publication No. 308. Federal Use Tax on Highway Motor Vehicles, Publication No. 349. Federal Gasoline Tax Refund for Nonhighway and Transit Users, Publication No. 378. ### NEW FREE TAXPAYER INFORMATION DOCUMENTS How to Apply for Exemption for Your Organization, Document No. 5551. At the request of field offices, this pamphlet has been published to provide instructions to any organization eligible for tax- exempt status as to the proper procedures for establishing such status. The pamphlet contains general instructions for all organizations covering items such as the proper method of applying for a ruling or determination letter, including the forms to use and the information required. In addition, it provides special instructions needed by various kinds of organizations such as cemetery companies, mutual irrigation and telephone companies, credit unions, and many others. Highlights of 1964 Tax Changes, Document No. 5552. This document was added to the list of free taxpayer information pamphlets this year because of the many changes brought about by the Revenue Act of 1964, new regulations, Revenue Rulings and Procedures, and court decisions. The pamphlet briefly describes each important change and refers to the number and title of the Document where the change in tax law, procedure, etc., is explained in detail. Income Averaging, Document No. 5553. The provision of the Revenue Act of 1964 which allows any individual having an unusually large amount of income in one year to average it over several years, and thus to use a lower tax bracket in computing his tax, is fully explained and illustrated. A comprehensive example and sample filled-in Schedule G, the form to be used by taxpayers who average their income, is included as a part of this pamphlet. Sales and Other Dispositions of Depreciable Property, Document No. 5554. This pamphlet explains the extent to which a sale or any other disposition of personal or real depreciable property may be subject to tax on ordinary gain as the result of certain depreciation claimed on the property. Tax Benefits for Older Americans, Document No. 5569. This pamphlet was published through the joint efforts of the President's Council on Aging and the Internal Revenue Service. It explains the special provisions of the income tax laws applicable to older Americans, and tells how tax dollars can be saved, especially by those who are retired and living on a fixed pension or annuity or by those who have incurred the more costly medical bills so often sustained by older persons. Information Reporting Requirements of Sponsors of Contests or Sporting Events, Document No. 5572. This pamphlet was published at the request of field offices because of the apparent lack of knowledge on the part of many such sponsors, especially organizations such as civic and business leagues, social clubs, religious and charitable organizations, etc., as to their liability for reporting prizes and awards given. It explains under what conditions the Information Return Forms 1096 and 1099 are required to be filed by sponsors of contests or sporting events and when and where these forms must be filed. Illustrated Forms 1096 and 1099 are also included in the pamphlet. Income Tax Deductions for U.S. Government Civilian Employees Stationed Abroad, Document No. 5583. This pamphlet explains to Government employees stationed overseas which of the special allowances they receive are or are not taxable; what expenses they incur as overseas employees may or may not be deducted; and what records they must keep to substantiate information on their tax returns. U.S. Tax Guide for Aliens, Document No. 5589. The alien is told how to determine whether his status is that of a resident alien or a nonresident alien. and the requirements in each case are explained in detail in this document. Also explained are the reporting of trade or business income by the nonresident alien; the availability of tax-treaty benefits: special rules for nonresident alien seamen; the requirements concerning withholding of income tax and social security from wages; special exemptions in the case of employees of foreign governments and international organizations, diplomats, and consulate officers and employees; the necessity of a "sailing permit;" and the proper manner of filing annual returns and claiming refunds. Retirement Plans for Self-Employed Individuals, Document No. 5592. Public Law 87-792, The Self-Employed Individuals Tax Retirement Act of 1962, which is effective for years after December 31, 1962, was enacted to enable self-employed individuals to be covered by qualified tax benefit plans which had previously been available only to emplovees. This pamphlet defines the master, prototype and bond purchase plans which cover self-employed individuals, and explains the general and special rules for these plans. Forty-nine other taxpayer information documents and publications were distributed free to taxpavers. These publications range in size from 1 to 24 pages. Distribution of the
various documents ranged from 1,000 to 110,000 copies. Each publication contains detailed explanations of the laws applicable to a particular problem area. Objectives of this program are to expedite and increase the effectiveness of the Taxpayer Assistance Program, and to minimize the necessity for individual assistance to tax- payers by Service personnel. The materials are used as inserts by the National Office and by field offices in replies to requests from taxpayers and are available upon request in local offices. They are also used as supporting statements for adjustments made in revenue agents' reports. These publications and documents are: | | iblicatio
Vumber | |--|---------------------| | Tax Guide for U.S. Citizens Abroad | 5 | | A Guide to Federal Estate and Gift Taxation | . 44 | | Travel, Entertainment, and Gift Expenses | | | , | ocumen | | - | Number | | Personal Exemptions and DependentsEmployee Expenses, Educational Expenses | 501 | | Employee Expenses, Educational Expenses | 501 | | Sick Pav. | 501 | | Selling Your HomeRetirement Income and Credit | 501 | | Retirement Income and Credit | 501 | | Medical and Dental Expenses | 502 | | What Is IncomeTax Calendar and Check List for 1964 | 504 | | | | | Self-Employment Tax | | | Sales and Exchanges of Assets | 304 | | pletion | e-
5050 | | Business Expenses | 505 | | Child Care | | | Contributions | | | Retailers Excise Tax | 505 | | Manufacturers Excise Tax | 505 | | Excise Tax on Communications | | | Occupational Stamp Taxes | 505 | | Tax on Admissions and Dues | | | Rents and Royalties Income | 506 | | Losses From Operating a Business | _ 506 | | Interest Deductions | 507 | | Taxes | | | Filing Your Tax Return | 510 | | Installment and Deferred-Payment Sales | 510 | | Alimony | _ 510 | | "Page 2" Deductions | 5110 | | Estimated Tax and Tax Withholding | 511 | | Casualties, Storms, Floods, Hurricanes, Other Di | s- | | Casualties, Storms, Floods, Hurricanes, Other Di
asters, and Thefts | _ 517 | | Accounting Periods and Methods | 517 | | Bad Debts | 517 | | Withholding From Wages by Employer | 517 | | Repairs and Improvements | 517 | | Partnerships | | | Corporations | | | Sale of a Business | | | Community Property | 519: | | If Your Return Is Examined | 520 | | Documentary Stamp TaxesCondemnations of Private Property for Public | 5286
538 | | condemnations of Private Property for Public | 538.
5440 | | DecedentsTax Tips for Homeowners | 544 | | Investment Income and Expenses | 544 | | Cost or Other Basis of Assets | 5 44 6 | | Foreign Tay Credit for HS Citizens and Decider | JJ10 | | Foreign Tax Credit for U.S. Citizens and Resider | 551 | | Importance of Adequate Records and a Guide to Information Available for Preparing Federal Ta | x | #### NEW TAX FORMS ISSUED Form No. The following new forms with filing instructions were issued during the year: Title | 1040—
(Schedu | Income Averaging | |------------------|---| | G)
3903 | M. in P Adinon at | | 3920 | Moving Expense Adjustment | | 3920 | Tax Computation Schedule for Component
Members of Controlled Corporate Group | | Interest | Equalization Tax Act Forms: | | 3953 | U.S. Commercial Bank Weekly Information | | | Report | | 3954 | U.S. Commercial Bank Monthly Information | | | Report | | 3964 | Weekly Information Return With Respect to | | | Foreign Commercial Banking Subsidiaries | | 3969 | Notice of Acquisition of Original or New Japa- | | | nese Debt Obligation | | 3973 | Receipt of Part 1 of Notice of Acquisition of | | | Original or New Japanese Debt Obligation | #### SELECTED REGULATIONS PUBLISHED #### Revenue Act of 1964 Treasury Decision 6758, published September 10, 1964, relating to the allocation of certain foreign traveling expenses. Treasury Decision 6761, published September 29. 1964, relating to limitation on medicines and drugs. Treasury Decision 6768, published November 4, 1964, relating to acceleration of corporate estimated Treasury Decision 6770, published November 17, 1964, relating to sick pay exclusion. Treasury Decision 6772, published November 24. 1964, relating to timing of deductions in certain cases where asserted liabilities are contested. Treasury Decision 6773, published November 24, 1964, relating to bank loan insurance. Treasury Decision 6777, published December 16, 1964, relating to dividend credit and exclusion. Treasury Decision 6778, published December 17, 1964, relating to child care. Treasury Decision 6780, published December 22, 1964, relating to denial of deduction for certain State and local taxes. Treasury Decision 6786, published December 29, 1964, relating to casualty losses. Treasury Decision 6791, published January 6, 1965, relating to retirement income credit. Treasury Decision 6792, published January 15, 1965, relating to minimum standard deduction and related provisions. Treasury Decision 6796, published February 2, 1965, relating to moving expenses. Treasury Decision 6828, published June 17, 1965, relating to capital loss carryovers for taxpayers other than corporations. #### Revenue Act of 1962 Treasury Decision 6752, published September 9, 1964, relating to amount of distributions of property by certain foreign corporations. Treasury Decision 6754, published September 9, 1964, relating to consolidated export trade corpora- Treasury Decision 6755, published September 9, 1964, relating to income of export trade corpora- Treasury Decision 6759, published September 25, 1964, relating to receipt of minimum distributions. Treasury Decision 6764, published October 27, 1964, relating to earnings and profits. Treasury Decision 6765, published November 3, 1964. relating to sales and exchanges of patents, etc., to certain foreign corporations. Treasury Decision 6766, published October 31, 1964, relating to definition of domestic building and loan associations. Treasury Decision 6775, published December 2. 1964, relating to definition of U.S. person. Treasury Decision 6779, published December 22. 1964, relating to gain from certain sales or exchanges of stock in certain foreign corporations. Treasury Decision 6781, published December 23, 1964, relating to insurance of U.S. risks. Treasury Decision 6784, published December 24, 1964, relating to rents or royalties derived in the active conduct of a trade or business. Treasury Decision 6794, published January 26, 1965, relating to expenditures by farmers for clearing land. Treasury Decision 6795, published January 29, 1965, relating to amounts included in income; subpart F income; definition of controlled foreign corporations; and exclusion of previously taxed earnings. Treasury Decision 6798, published February 4, 1965, relating to foreign investment companies. Treasury Decision 6805, published March 9, 1965, relating to domestic corporations receiving dividends from foreign corporations, Treasury Decision 6814, published April 7, 1965, relating to foreclosure on property securing loans. Treasury Decision 6819, published April 20, 1965, relating to appearances, etc., with respect to legislation. Treasury Decision 6824, published May 11, 1965, relating to records and accounts of U.S. shareholders. #### Other Significant Regulations Treasury Decision 6745, published July 9, 1964, relating to meals and lodging furnished for the convenience of the employer. Treasury Decision 6783, published December 24, 1964, relating to employee annuities and miscellaneous amendments. Treasury Decision 6797, published February 3, 1965, relating to rules for the tax classification of professional service corporations. Treasury Decision 6806, published March 5, 1965, relating to collapsible corporations. #### Alcohol, Tobacco, and Firearms Regulations Treasury Decision 6749 amended regulations in 26 CFR Parts 186 and 201 to provide for the adoption by a successor of a predecessor's approved formulas, to provide for the alternate use of a portion of a distilled spirits plant premises for making customs gauge or as a Class 6 customs manufacturing bonded warehouse, to permit production gauges to be made by average fill methods, and to make a number of other liberalizing changes. Treasury Decision 6762 amended regulations in 26 CFR Parts 175 and 201 to eliminate the requirement for the words "Federal Law Forbids Sale or Reuse of This Bottle" to be marked on liquor bottles, to include less than one-half pint containers in the definition of liquor bottles but to exempt such containers from indicia requirements, to permit liquor bottles to be used for display purposes without alteration, and to make other liberalizing changes. Treasury Decision 6769 implemented Public Law 88-653 which authorized the use of volatile fruit-flavor concentrate in wine, and the transfer of such concentrate from volatile fruit-flavor concentrate plants to bonded wine cellars. Treasury Decision 6799 amended regulations in 27 CFR Part 5 to prohibit the use of the wording "Bourbon" in the type designation of any whiskey or whiskey-based distilled spirits not produced in the United States. Treasury Decision 6803 amended the regulations in 26 CFR Part 275 to provide procedures under which domestically produced tobacco products exported from and returned unchanged to the United States may be released from customs custody, without payment of that part of the duty attributable to the internal revenue tax, for delivery to the factory of a manufacturer of tobacco products under the bond of such manufacturer. ### SIGNIFICANT REVENUE RULINGS AND PROCEDURES Where a taxpayer's method of accounting is changed to use inventories and his inventory on December 31, 1953, exceeds his opening inventory for the year of the change, there is no adjustment to income under section 481(a) of the Code (Rev. Rul. 64-191, C.B. 1964-2, 132). Amounts paid or incurred in
satisfaction of treble damage claims under section 4 of the Clayton Act and attorney's fees and other expenses directly related to the maintenance of defenses against such claims, except amounts paid or incurred in satisfaction of or directly related to damage claims of the United States under section 4A of the Clayton Act or the Federal False Claims Act, are deductible as ordinary and necessary business expenses (Rev. Rul. 64-224, C.B. 1964-2, 52) (T.I.R. 615, 7-24-64). For purposes of certain excise tax exemptions, the term "nonprofit educational organization" includes a Sunday school, Bible school, or similar school which meets the statutory requirements relating to faculty, curriculum, and enrolled student body (Rev. Rul. 64-276, C.B. 1964-2, 399). Crop shares or livestock received as rent by a decedent (who had employed the cash method of accounting) prior to his death and owned by him at the time of his death, as well as crop shares or livestock which he had a right to receive as rent at the time of his death for economic activities occurring before his death, constitute income in respect of a decedent which is reportable in the year in which the crop shares or livestock are sold or otherwise disposed of (Rev. Rul. 64–289, C.B. 1964–2, 173). Unless requested to do so, a winemaker is not required to take a complete actual inventory of the wine on storage in his wine cellar to report an identifiable operating loss, such as filtration loss (Rev. Rul. 64–299, C.B. 1964–2, 574). A decedent creates only one estate for Federal income tax purposes even though he leaves two valid wills, one disposing of property located in the United States and the other disposing of property located in a foreign country (Rev. Rul. 64–307, C.B. 1964–2, 163). The value of a survivor's annuity does not qualify for the marital deduction if upon the decedent's death any portion of his contributions is payable to anyone other than the surviving spouse or her estate (Rev. Rul. 64–310, C.B. 1964–2, 342). In determining the applicability of the communications tax, a musical program service transmitted wholly or in part by wire or cable comes within the definition of "wire and equipment service" even though it may be used in the conduct of a trade or business (Rev. Rul. 64–321, C.B. 1964–2, 444). Where an insurance policy is purchased under a so-called "split dollar" arrangement the employee must include in his income the value of the insurance protection in excess of the portions, if any, of premiums provided by him and no deduction shall be allowed to the employer for premium payments made (Rev. Rul. 64-328, C.B. 1964-2, 11) (T.I.R. 659, 11-27-64). Saline minerals extracted from the waters of the Great Salt Lake are not subject to the allowance for depletion (Rev. Rul. 65-7, I.R.B. 1965-2, 6). Expenses incurred in obtaining and filing semiannual reports required by the Securities and Exchange Commission in connection with an employee stock option are deductible as ordinary and necessary business expenses (Rev. Rul. 65-13, I.R.B. 1965-4, 10). Payments in kind (or cash in lieu thereof) received under the cotton equalization program must be included as items of other income in the tax return of an accrual-basis taxpayer in the year in which the applications for payment-in-kind certificates are approved by the Commodity Credit Corporation (Rev. Rul. 65–17, I.R.B. 1965–4, 32) (T.I.R. 674, 1–4–65). In computing the ad valorem manufacturers and retailers excise taxes for purposes of assessment and collection, the total price charged by the vendor for a taxable article is deemed to include an amount equal to the tax (Rev. Rul. 65-41, I.R.B. 1965-9, 29). The proceeds of a life insurance policy which could not have been acquired except in combination with a nonrefund annuity contract purchased for a premium equal to the face amount of the insurance contract are not excludable under section 101(a) of the Code (Rev. Rul. 65-57, I.R.B. 1965-11, 7). The manufacturers excise tax on tread rubber applies to the sale or use by a recapper or retreader of a "rubber ribbon" which is produced by a special extrusion process for recapping or retreading tires of the type used on highway vehicles (Rev. Rul. 65-75, I.R.B. 1965-12, 11). A revised method is provided for computing annual additions to reserves for bad debts by banks for taxable years ending after December 31, 1964 (Rev. Rul. 65–92, I.R.B. 1965–14, 8) (T.I.R. 707, 3–15–65). The manufacturers excise tax on gasoline applies to "natural gasoline" obtained as a residual byproduct in the processing of natural gas to produce liquefied petroleum gases (Rev. Rul. 65-132, I.R.B. 1965-21, 16). The procedures for processing requests regarding the qualification of pension and profit-sharing plans were brought up to date (Rev. Proc. 64–30, C.B. 1964-2, 944). Areas of the Code in which the Service generally will not issue advance rulings or determination letters because of the inherently factual nature of the problems involved were set forth in an up-to-date, section-by-section list (Rev. Proc. 64-31, C.B. 1964-2, 947). An optional procedure is added to the guidelines relative to acceptable sampling procedure for complying with the special rules under section 1.453-2 (d) of the regulations covering sales of personal property under a revolving credit type plan (Rev. Proc. 65-5, I.R.B. 1965-9, 45) (T.I.R. 685, 1-28-65). The provisions of Revenue Procedure 62–21 and its related documents (Depreciation Guidelines and Rules, Publication No. 456, Revised August 1964) are supplemented to include three liberalizing measures and some limitations on depreciation calculation techniques (Rev. Proc. 65–13, I.R.B. 1965–20, 3) (T.I.R. 727, 5–7–65). #### SIGNIFICANT ANNOUNCEMENTS The Service discusses the new section 170(f) of the Code relating to transfers of future interests in tangible personal property in payment of charitable contributions (Announcement 64-77, I.R.B. 1964-28, 29) (T.I.R. 604, 6-12-64). The Excise Tax Rate Extension Act of 1964 postpones until July 1, 1965, the termination of the taxes on general telephone service and transportation of persons by air, and the reduction in rates on certain motor vehicle articles, distilled spirits, beer, wine, and cigarettes (Announcement 64–78, I.R.B. 1964–30, 19) (T.I.R. 608, 7–1–64). Revenue Procedure 64–21 is amplified to provide for the use of the single composite basis by electric and gas utility companies who filed returns prior to May 11, 1964, with respect to a year when Revenue Procedure 62–21 is applied (Special Announcement, I.R.B. 1964–33, 29) (T.I.R. 616, 8–3–64). Taxpayers may now secure their tax account (social security) numbers from any local office of the Social Security Administration or Internal Revenue Service (Announcement 64–87, I.R.B. 1964–34, 59). The Service discusses the filing of consents by corporations excepted from the "collapsible corporation provisions" under section 341(f) of the Code (Announcement 64–103, I.R.B. 1964–41, 81) (T.I.R. 621, 8–31–64). Individuals who accept wagers for profit or on behalf of other persons are reminded that they must register and pay taxes imposed by the wagering tax laws (Announcement 64–111, I.R.B. 1964–44, 68) (T.I.R. 636, 10–5–64). For social security and unemployment insurance purposes, the definition of "wages" is amended to exclude remuneration paid for moving expenses which qualify as an income tax deduction under section 217 of the Code (Announcement 64–117, I.R.B. 1964–47, 85) (T.I.R. 653, 11–5-64.) Detailed statements should be submitted in lieu of Forms 3646, Computation of Amount Includible by Shareholder of Controlled Foreign Corporation (Announcement 64–122, I.R.B. 1964–50, 99) (T.I.R. 651, 11–5–64). Recipients of dividends and interest should ordinarily report on their tax returns the amount of interest or dividends shown on the annual statements they receive from the paying organizations (Announcement 65–5, I.R.B. 1965–3, 59). Temporary rules have been issued for determining whether charitable contributions to certain organizations qualify for deductions to the extent of 30 percent of the donor's adjusted gross income (Announcement 65-9, I.R.B. 1965-4, 49) (T.I.R. 667, 12-21-64). One edition of the Bulletin is devoted to an index to administrative and procedural matters which have been published in the Bulletin since 1952 (Announcement 65-12, I.R.B. 1965-7, 4). A brief summary of the various records required to be retained for Federal tax purposes has been published in the Federal Register as the current Guide to Record Retention Requirements (Announcement 65–27, I.R.B. 1965–14, 21). Special instructions dealing with the interest equalization tax, as it applies to certain commercial bank loans made to foreigners, may be obtained from offices of the District Directors of Internal Revenue (Announcement 65-43, I.R.B. 1965-22, 33) (T.I.R. 722, 4-22-65). The current revision of the Cumulative List of Exempt Organizations, Publication No. 78, is available on a subscription basis from the Superintendent of Documents (Announcement 65-44, I.R.B. 1965-23, 26). The review procedures for cases which are required to be reported to the Joint Committee on Internal Revenue Taxation have been revised (Announcement 65-47, I.R.B. 1965-24, 28) (T.I.R. 728, 5-19-65). Certain substantiation will be required with respect to any excise taxes that may become refundable as a result of retroactive repeal under H.R. 8371 (Announcement 65–48, I.R.B. 1965–24, 26) (T.I.R. 730, 5–28–65). ### ALCOHOL AND TOBACCO INDUSTRY CIRCULARS Industry Circular No. 65-15 (June 23, 1965) advising manufacturers of tobacco products of the amendment of the definitions of "cigar" and "cigarette" by Public Law 89-44 and of the procedure to be followed when reconstituted tobacco is to be used as a wrapper for rolls of tobacco. Industry Circular 65–16 (June 24, 1965) advising proprietors of distilled spirits plants of the amendments to Chapter 51,
I.R.C., by Public Law 89–44 which removed the requirement that distilled spirits must be returned to the bonded premises of a distilled spirits plant within 6 months of their withdrawal in order to be eligible for allowance of credit or refund of the tax and which authorized the return of taxpaid spirits to the bonded premises of the distilled spirits plant for immediate destruction. Industry Circular 65–17 (June 24, 1965) advising proprietors of bonded wine cellars of the amendment of section 5041(a), I.R.C., by Public Law 89–44 which increased the permissible carbon dioxide content of still wine from 0.256 to 0.277 grams per 100 milliliters of wine. #### SUPREME COURT DECISIONS #### Civil Cases In Commissioner v. Est. of Marshall Noel, 380 U.S. 678, the Court reversed the Third Circuit's decision which had held that insurance proceeds paid to a beneficiary by reason of accidental death were not includable in the gross estate of the decedent. The case involved insurance paid to a wife by reason of her husband's death in a plane crash. In reaching its decision the Court attached great importance to the consistent administrative construction of the statute for more than 30 years. Paragon Jewel Coal Co., Inc. v. Commissioner. 380 U.S. 624, presented the Court with the opportunity for clarification of its prior opinion in Parsons v. Smith, (1959) 359 U.S. 215, relating to the allowance for depletion of coal mined for a lessee of coal lands by contract miners. The Government supported the lessee's claim to the entire depletion deduction, and the Court sustained their contention that the contract miners had no economic interest entitling them to depletion. The Court rejected the argument that the right to mine a particular area to exhaustion for an agreed price for each ton of coal delivered to the lessee constitutes an economic interest. The miners claim that they acquired an economic interest in the coal by reason of their expenditures for equipment and in preparing for production of coal, was also rejected. It is hoped that this opinion will end a vexatious issue which has engendered much litigation, particularly in the Fourth Circuit. In Commissioner v. Clay B. Brown, 380 U.S. 563, it was held that a transfer of a lumber business to an exempt organization for a specific sum payable only out of the future earnings from operation of the business constituted a sale, thus entitling the sellers to report the gain as capital gain. The Court held that the phrase "sale or exchange" in section 1222(3)¹ should be given its ordinary, rather than a restricted, meaning. The Court rejected the Government's argument that there was no sale because there was no risk shifting from seller to buyer, inasmuch as the purchase price was payable solely from earnings of the business. Other tax aspects of such bootstrap sales are still pending in the lower courts. Argument in the pending case, Fribourg Navigation Co. v. Commissioner, certiorari granted, 379 U.S. 998, has been deferred until the next term of court. The issue involves the disallowance by the Service of a claimed depreciation deduction for the year in which the property was sold for an amount in excess of its adjusted basis at the beginning of the year. In United States v. Atlas Life Insurance Company, 381 U.S. 233, the Supreme Court reversed the Court of Appeals for the Tenth Circuit and held that the Government had properly applied a statutory formula under the Life Insurance Company Income Tax Act of 1959. The Court of Appeals had concluded that this formula, as applied by the Government, had the effect of imposing a tax on the receipt of tax-exempt municipal and State bond interest. The Supreme Court held that there is no statutory or constitutional barrier to the application of the formula provided in Section 804 to arrive at the taxable investment income of a life insurance company. It held that such formula does not result in the direct taxation of tax-exempt income but merely charges exempt income with a fair share of the burdens properly allocable to it. On the same day the Court decided Waterman Steamship Corporation v. United States, 85 S. Ct. 1389, upholding the decision of the Court of Appeals for the Fifth Circuit in favor of the Government, and overruling a prior decision of the Court of Claims in Socony Mobil Oil Company v. United States, 287, F. 2d 910. The decision involved the proper determination of the tax basis of ships purchased from the Government during World War II where there was a subsequent reduction of price and a refund under the Merchant Ship Sales Act of 1946. The Court's decision in favor of a lower basis affects a number of shipping companies. On May 3, 1965, the Court decided the cases of United States v. Midland-Ross Corporation, 381 U.S. 54, and Dixon v. United States, 381 U.S. 68, each of which involved the question of whether certain gains on the sale of notes issued at a discount should be treated as capital gains or ordinary income under the Internal Revenue Code of 1939. These decisions resolved a conflict between the appellate courts. The Supreme Court held that the gains in question represented the equivalent of interest and should be taxed as ordinary income. In the Dixon case the Court also rejected a contention that it was an abuse of discretion for the Commissioner to tax the gains as ordinary income because of his prior published acquiescence in a Tax Court decision involving similar facts. 89 ¹ All sectional citations refer to the Internal Revenue Code of 1954 unless otherwise indicated. On November 23, 1964, the Court decided the cases of United States v. Powell, 379 U.S. 48 and Rvan v. United States, 379 U.S. 61 in favor of the United States, reversing the Court of Appeals for the Third Circuit in the Powell case and affirming the Court of Appeals for the Sixth Circuit in the Ryan case. The Court held that the Commissioner is not required to make a showing of probable cause to suspect fraud in order to obtain judicial enforcement of a summons to produce taxpayers' records for years for which further assessment is barred by the statute of limitations in the absence of fraud. The Court rejected a contrary interpretation of the applicable Code provisions because it might seriously impede investigations the Commissioner thinks warranted, and because the legislative history of section 7605(b) (prohibiting "unnecessary" examinations) indicates that no severe restriction was intended by Congress. The Court did not absolutely preclude judicial inquiry into the underlying reasons for the examination, but stated that such an inquiry is justified only when the taxpayer shows that enforcement of the summons would constitute an abuse of the court's process. In United States v. First National City Bank, 379 U.S. 378, the Government had contended that the U.S. District Court had jurisdiction to issue an injunction pendente lite to prohibit the First National City Bank from disposing of deposits held in a foreign branch of the bank in the name of Omar, S. A. The Court of Appeals for the Second Circuit reversed the District Court. The reversal of the Second Circuit by the Court was based on the narrow procedural ground that a preliminary injunction could be granted by a Federal court against a third party under the court's jurisdiction, with respect to property of a taxpaver situated outside of the court's territorial jurisdiction, but under the control of the third party, where reasonable expectation of obtaining personal service over the tax debtor exists. The Government contended that the injunction was proper, even though personal service had not been made on the taxpayer and secondly, that deposits held in a foreign branch bank are subject to a foreclosure of lien action when the main bank is within the jurisdiction of the U.S. District Court. The latter question was not answered by the Supreme Court. The Court held that it was probable that the Government could perfect jurisdiction over Omar pursuant to the terms of the New York Statute (Long Arm Statute) providing for service of process on nonresidents who transacted business within the state. Hence, the injunction was proper. On January 18, 1965, the Court granted the Government's petition for writ of certiorari to review the decision of the Court of Appeals for the Sixth Circuit in the case of United States v. Speers (In re Kurtz Roofing Co., Bankrupt) \$335 F. 2d 311 (1964). The question presented is whether a trustee in bankruptcy is a "judgment creditor" within the meaning of section 6323. The Sixth Circuit held, in effect, that by virtue of his powers under section 70c of the Bankruptcy Act, a trustee in bankruptcy was a "judgment creditor" within the meaning of section 6323 of the 1954 Code, and that therefore the liens of the United States for Federal taxes are invalid as against him since no notice of Federal tax lien was filed prior to the filing of the petition in bankruptcy. The Court, on March 15, 1965, also granted a taxpayer-bankrupt's petition for a writ of certiorari in a case in which the United States is not a party. Segal v. Rochelle, Jr., 336 F. 2d 298 (1964). The Fifth Circuit has held that refunds resulting from the carryback of losses incurred during the year of bankruptcy were assets of the trustee in bankruptcy rather than of the bankrupt. Although the United States is not concerned in this case as a litigant, the decision of the Court will have substantial effect with respect to the collection of taxes from bankrupt taxpayers. In the alcohol and tobacco tax field, the Court declined to review the decision of the Court of Customs and Patents Appeals upholding the validity of computing the distilled spirits tax on each proof gallon, or wine gallon if below proof as applied to imported spirits. China Liquor Distributing Company v. United States, 52 C.C.P.A. 1,343 F. 2d 1005—(1964); cert. denied, 380 U.S. 962 (1965). This is the latest of a line of
decisions rejecting the contentions, made by importers of under-proof bottled spirits, that this method of computing the distilled spirits Federal excise tax violates the General Agreement on Tariffs and Trade. #### Criminal Cases In the case of Sansone v. United States, 380 U.S. 343, the Supreme Court ruled on the problem of jury trial instructions in criminal revenue cases which would allow a jury to convict of a lesser offense (for example, a misdemeanor) than a felony charged in an indictment. Sansone had been convicted of the felony of willful attempted income tax evasion under section 7201. He contended that the jury should have been given instructions which would have permitted them to find him guilty of lesser offenses, namely, of either having willfully failed to pay tax in violation of section 7203 or having willfully filed a false return in violation of section 7207. Sansone conceded and the evidence established that his return substantially understated income and tax as alleged in the indictment and hence was false. Thus, only the question of willfulness was to be determined by the jury. The Court ruled that whether one offense is included within another must be established by comparison of the elements of the several crimes as disclosed by statutory definitions, indictment allegations, and the proof adduced in court. If the lesser offense contains some but not all of the elements of the greater offense charged it is included in the greater offense. However, even if the greater offense charged includes one or more lesser offenses the jury should only be given an instruction as to the lesser included offense if there is some rational view of the evidence on which the jury might acquit of the greater offense and convict of the lesser offense. The Court held that, while under some circumstances the lesser included offense instructions would have been appropriate, in the instant case there was no disputed issue of fact except willfulness, and there was no rational view of the evidence on which the jury might have acquitted of the evasion charge and convicted on either of the lesser offenses. Sansone was either guilty of the felony or not guilty of any of the three offenses. The Court noted also that the crime of willful attempted evasion is complete when a false return is filed, it being no defense as a matter of law that a taxpayer when he filed the return may have intended to report his true income and pay the understated tax at a later time. In Jaben v. United States, 381 U.S. 214, the Supreme Court upheld the legal sufficiency to toll the running of the criminal statute of limitations of the type of complaint which the Department of Justice has customarily used for a number of years in income tax evasion cases. The decision resolved in the Government's favor a conflict between the Eighth Circuit's decision in Jaben and that of the Ninth Circuit in United States v. Greenberg, 320 F. 2d 467. The form of complaint sustained as sufficient to support a finding of probable cause was based on the affiant agent's statement of his investigation and the pertinent details discovered by him. In U.S. v. Gainey, 380 U.S. 63, the Court reversed the decision of the Court of Appeals for the Fifth Circuit, sub nom Barrett, et al. v. United States, 322 F. 2d 292, declaring unconstitutional the statutory presumption (Section 5601(b)) that evidence of defendant's unexplained presence at an illicit still would be deemed sufficient to authorize a conviction of possessing an unregistered still and of carrying on the business of distiller without having given bond. The Court found it necessary to consider only the presumption contained in section 5601(b)(2) which relates to the offense of carrying on the business of a distiller without having given bond. Thus, the Court did not pass on the constitutional validity of the presumption which permits conviction of the crime of possession of an unregistered still on proof of the defendant's unexplained presence at the still site. The silence of the Court as to the latter of these two presumptions has already been construed differently in the circuits where the issue has arisen. In the Fourth and Sixth Circuits, the decision in Gainey has been interpreted as upholding the validity of section 5601(b)(1). Wagoner v. U.S., 346 F. 2d 995, C.A. 4, decided June 4, 1965; United States v. Sutton, C.A. 6, decided June 18, 1965, unpublished. The First Circuit, however, in Pugliese v. United States, 343 F. 2d 837, decided April 13, 1965, construed the failure of the Court in Gainey to pass on this presumption as an implied declaration of its invalidity. While Gainey was pending before the Supreme Court, the Court of Appeals for the Second Circuit, in a case involving the presumption relating to the possession of an unregistered still and the similar presumption in section 5601(b)(4) which relates to the unlawful production of distilled spirits, declared both presumptions invalid, relying on the decision of the Fifth Circuit in Gainey. United States v. Romano, 330 F. 2d 566. Certiorari has been granted on the Government's petition in Romano (380 U.S. 941) and the case is now pending argument. Thus, the conflict as to the validity of the section 5601(b)(1) presumption may shortly be resolved by the Court. In United States v. Ventresca, 380 U.S. 102, the Court reversed the Court of Appeals for the First Circuit which had declared invalid a search warrant based on an affidavit which did not specify what information, urged in support of "probable cause", was derived from personal observations of the affiant, an alcohol and tobacco tax investigator, and what information was furnished to the affiant by other investigators assigned to the investigation. The Supreme Court stated that the Court of Appeals had given the affidavit "an unduly technical and restrictive reading." The use of illegally obtained evidence in proceedings to forfeit property was barred in One 1958 Plymouth v. Pennsylvania, 380 U.S. 693, decided April 29, 1965, a case involving the seizure by State officers, without probable cause, of an automobile transporting into Pennsylvania liquor on which the State tax had not been paid. While the United States was not a party in this case, the decision is applicable to seizures for forfeiture under the internal revenue laws and will probably have significant effect in the future on the Service's liquor, wagering, and firearms cases. The Supreme Court denied certiorari in all 13 alcohol and tobacco tax criminal cases where the defendants were the petitioners. Certiorari was denied in the one forfeiture case (involving coinoperated gaming devices) where the claimant was the petitioner. The Court, however, granted the only petition for certiorari filed by the Government in an alcohol and tobacco tax case. #### Actions of Lower Court In Commissioner v. Lyon Tyler Matthew (C.A. 5), 335 F. 2d 231, it was held that taxpayers were not bona fide residents of a foreign country and could not become such because of the terms of a treaty between the United Kingdom and the United States. The decision should be applicable to several thousand missile range workers stationed in the Bahamas and elsewhere, and will prevent the loss of substantial annual revenue. A significant assignment of income device was nipped in Van Zandt v. Commissioner. (C.A. 5), 341 F. 2d 440, which involved a trust and leaseback of business property by a doctor. He created a trust for 10 years and 2 months in favor of his children, transferred his offices and equipment to the trust and leased it back. The Court disallowed the claimed rental deduction because the transaction lacked any business purpose. In Commissioners v. C. Leo Fender, et al., (C.A. 9), 338 F. 2d 924, stockholders released their claims for accrued but unpaid salaries. The Government contended in the alternative that either the corporation realized income upon cancellation of the debts, or the stockholder-employees realized income upon receipt of additional stock as consideration for relinquishment of their claims. Although the pro rata equities of the stockholders had not changed, the Court of Appeals nevertheless held that they were in receipt of income. This reversed the Tax Court decision where the Government had lost both sides of the transaction. The Court of Appeals for the Second Circuit en banc overruled a prior opinion of long standing and held that legal expenses incurred by a securities dealer in the unsuccessful defense of indictments for violations of the Securities Act were deductible as business expenses. The Court declined to follow precedent in other circuits as well as its own prior decision that allowance of the deduction would frustrate the public policy declared by the statute. Tellier v. Commissioner (C.A. 2), 342 F. 2d 690. In Eber Brothers Wine and Liquor Corporation v. United States, 337 F. 2d 624 (Ct. Cl. 1965), cert. den. March 29, 1965, the Court of Claims resolved a novel and significant constitutional question affecting the validity of legislation and the veto powers of the President. The specific question was whether a presidential veto of a private tax relief bill was timely when the bill was vetoed more than 10 days (excluding Sundays) after it was delivered to the White House but within 10 days after the President returned from abroad. The court upheld the veto. In the case of *United States* v. *Shurbet*, 15 AFTR 2d 1149 (June 7, 1965), the Court of Appeals for the Fifth Circuit has allowed a Texas farmer to compute cost depletion on underground water extracted for use in farming. This novel decision has been the subject of wide publicity and affects many thousands of farmers in Texas. A decision whether to apply for certiorari has not yet been reached by the Government. The case of Tillotson v. Boughner, 333 F. 2d 515 (7th Cir. 1964), is one in which an attorney transmitted a check to the Service for over \$215,000 and refused
to divulge the identity of his client. The Court of Appeals affirmed the District Court order in holding that the Internal Revenue Service had the authority to issue a summons to an attorney in support of an investigation to ascertain the correct tax liability of an unknown taxpayer upon whose behalf the attorney transmitted a check to the Service even though such an investigation could conclude with a recommendation for criminal prosecution. After the U.S. Supreme Court denied the attorney's petition for a writ of certiorari from the Seventh Circuit decision sustaining the validity of the summons, the attorney still refused to divulge the identity of his client, raising for the first time attorney. ney-client privilege. The United States moved for a contempt citation. The District Court ordered the attorney to answer the questions, holding that the attorney could not now raise the attorney-client privilege because it had been waived and additionally because questions concerning the identity of a client are not subject to the privilege. The attorney again refused to disclose the identity of the taxpayer. Thereafter, the district court held him in contempt and fined him \$100 per day until he purged himself of his contempt. The attorney appealed and the Seventh Circuit granted the attorney's motion to stay execution of the \$100 a day fine until reviewed conditioned upon posting of a \$5,000 surety bond. In the case of United States v. Franklin National Bank, 342 F. 2d 5 (2d Cir. 1965), the Court of Appeals reversed the District Court and held that the Service is not required to notify a taxpayer when it issues a summons to a third party to produce books and records belonging to the third party. The Court reasoned that under such circumstances the taxpayer has no standing to object to the summons in an enforcement action, and therefore, there is no need to give him notice at the earlier stage of the examination before the "hearing officer." The Court reserved opinion on whether notification to the taxpayer would be required on a factual situation more clearly within the reach of the holding in Reisman v. Caplin, 375 U.S. 440 (1964), i.e., where the documents in the hands of the third party belong to the taxpayer or involve the work product of the taxpayer's attorneys. The Courts of Appeals for the Second, Third, and Fourth Circuits have held that a taxpayer cannot test the merits of his Federal tax liability in a suit to quiet title to real or personal property on which the United States has a lien. In Falik v. United States, 343 F. 2d 38 (2d Cir. 1965), the taxpayer instituted suit to quiet title to certain real property encumbered by Federal tax liens. The taxpayer contended that the assessments were illegal because she was not a responsible officer of the corporation and hence not liable for the failure to pay over the withholding taxes. Jurisdiction was based upon the provisions of 28 U.S.C. 1340 and 28 U.S.C. 2410. The Second Circuit reversed the District Court and held that a Federal district court does not have jurisdiction under 28 U.S.C. 2410 to determine the merits of the tax liability in a suit to quiet title instituted by the taxpayer. The Court noted the legislative history of the waiver of the Government's sovereign immunity in 28 U.S.C. 2410 and concluded that section 2410 did not establish any new remedy for taxpayers to litigate their liability or authorize any departure from the antiinjunction provisions of the Internal Revenue Code or the Federal tax exception in the Federal Declaratory Judgments Act. The Third and Fourth Circuits, by per curiam decisions, reached similar conclusions in *Quinn* v. *Hook*, 341 F. 2d 920 (3d Cir. 1965) and *Broadwell* v. *United States*, 343 F. 2d 470 (4th Cir. 1965). In McGuire v. United States the Court of Appeals for the Sixth Circuit affirmed a conviction for income tax evasion, overruling the contention of McGuire that the money taxed as income had been embezzled by him in 1955 and 1956, and therefore, he could not be found to have had the requisite intent to evade in view of the 1961 decision in the case of James v. United States, 366 U.S. 213. McGuire. who was superintendent of the county school board. caused the board to order its treasurer to make payments out of official funds for ostensibly legal but in fact fictitious obligations, which he contrived to pocket. The appellate court distinguished the facts from those in Commissioner v. Wilcox, 327 U.S. 404, holding that McGuire was not an embezzler but a manipulator who procured funds by fraud and deceit, and, therefore, could be found to have had the requisite criminal intent to evade his taxes. McGuire's application for certiorari is now pending with the Supreme Court. A recent decision of the U.S. District Court for the District of Columbia upholding the 30-year-old regulation prohibiting, as misleading to the consumer, labeling age claims for neutral spirits, contained in the Distilled Spirits Labeling Regulations (27 CFR 5.39(c) and 5.39(d)(5)) has been affirmed in a per curiam decision of the Court of Appeals for the District of Columbia Circuit (Joseph E. Seagram & Sons, Inc. v. Dillon, et al., 344 F. 2d 497). However, the decision was affirmed without prejudice to the right of Seagram to resubmit its label to the Secretary with a proffer of the evidence which it deems sufficient to establish the facts requiring or justifying approval. The Court also stated that the judgment would not bar a later civil action to enjoin, annul, or suspend any action of the Secretary taken thereafter upon the label as resubmitted. Since the wording of the per curiam opinion, although in form an affirmance, has the practical effect of virtually nullifying the decision of the District Court upholding the regulatory provision, the Government petitioned for a rehearing by the same panel of the Court of Appeals. Certain distilling companies who had intervened in support of the regulation, petitioned for a rehearing by the full court. Both petitions were, however, denied. Significant decisions in criminal cases were handed down involving the following issues: - (1) Possession of jars customarily used in illegal whiskey business by defendant who tried to conceal the jars and who chose an indirect route of travel was sufficient to support conviction for possession of property intended for use in violation of internal revenue laws relating to liquor. *United States* v. *Denton.* 336. F. 2d 785 (6th Cir.). - (2) A search without a warrant of open fields adjacent to defendant's house is not illegal. *United States v. Hassel*, 336 F. 2d 684 (6th Cir.), cert. denied 380, U.S. 965. - (3) Operation of sham liquor club by a country club not licensed to sell liquor at retail resulted in violations of the Internal Revenue Code and the Federal Alcohol Administration Act by a country club and various individuals. *United States* v. *Mirror Lake Golf and Country Club, et al.*, 232 F. Supp. 167 (W.D. Mo.). - (4) Where evidence showed defendant possessed certain liquor invoices, his failure to produce them for inspection by agents was a violation of section 5603(b)(5), Internal Revenue Code. Michaels Enterprises, Inc. v. United States, 340 F. 2d 1 (8th Cir.) cert. denied 380 U.S. 954. #### STATISTICS OF INCOME REPORTS PUBLISHED Individual Income Tax Returns, 1963 Preliminary (23 pp., 15 cents). Individual Income Tax Returns, 1962 Preliminary (23 pp., 20 cents). Individual Income Tax Returns, 1962 (214 pp., \$1.50). State and Metropolitan Area Data for Individual Income Tax Returns, 1959, 1960, and 1961, Supplemental Report (82 pp., 55 cents). Corporation Income Tax Returns with Accounting Periods Ended July 1962-June 1963, Preliminary (29 pp., 25 cents). Corporation Income Tax Returns with Accounting Periods Ended July 1961-June 1962 (362 pp., \$2). U.S. Business Tax Returns with Accounting Periods Ended July 1962-June 1963, Preliminary (35 pp., 25 cents). Statistics of Income publications may be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402. ### **Trend Charts** In 1965 compared with 1930— Over 17 times as many tax returns Processed by little more than 5 times as many employees Bringing in over 37 times as much in collections Increase in collections and returns filed influenced by— Broadening of tax base Continuation of wartime increase in excise tax Increase in social security tax rates *Data for 1930-1935 unavailable. 1940 used as base year. 1955 1957 1959 1961 1963 1965 1955 1957 1959 1961 1955 1959 #### TAXPAYER DELINQUENT ACCOUNTS 98 # Issued and pending patterns declined sharply in 1965 due to follow-up notice procedure. Amounts continue to reflect increase in 1965. 1855 1957 1959 1961 1863 1965 1955 #### IN 1965 FEWER RETURNS WERE EXAMINED WHILE ADDITIONAL TAX AND PENALTIES RECOMMENDED CONTINUED TO INCREASE #### RECEIPTS AND DISPOSALS OF APPEALED INCOME, ESTATE, AND GIFT TAX EXAMINED CASES INCREASED SHARPLY IN 1965 # INTELLIGENCE INVESTIGATIONS COMPLETED LEVELED OFF WHILE PROSECUTIONS RECOMMENDED CONTINUED TO INCREASE # **Statistical Tables** Notes: All yearly data are on a fiscal year basis, unless otherwise specified. For example, data headed "1965" pertain to the fiscal In many tables and charts, figures have been rounded and may not add to the totals which are based on unrounded figures. year ended June 30, 1965, and "July 1" inventory items under this heading reflect inventories as of July 1, 1964. Internal revenue districts are listed in this section by the names of headquarters cities. Each district is identical with the boundaries of the State in which the headquarters city is located except for the States recapitulated at the bottom of tables 1, 5, 6, and 14. A map of the districts appears on page xxiii. #### STATISTICAL TABLES | COLLECTIONS, REFUNDS, AND RETURNS FILED | |
--|------------| | Table 1. Internal revenue collections by sources and by internal revenue regions, districts, Sta and other areas | | | Internal revenue collections by sources and by quarters. Internal revenue collections by sources | 114 | | 4. Internal revenue collections by principal sources, fiscal years 1940-65 | 118 | | ALCOHOL AND TOBACCO TAXES | | | 8. Establishments qualified to engage in the production, distribution, storage, or use | | | alcohol and alcoholic liquors | | | 10. Permits relating to distilled spirits under chapter 51, IR Code | 120
in- | | istration Act | | | 13. Label activity under Federal Alcohol Administration Act. | | | STAMP TAXES | | | 14. Number of occupational tax stamps issued, by class of tax and by internal revenue regio districts, and States | | | CASES RECEIVING APPELLATE CONSIDERATION OR IN LITIGATION Appellate Division | • | | 15. Receipts and disposition of protested income, profits, estate, and gift tax cases prior | to | | issuance of statutory notice (pre-90-day cases) | ch | | statutory notices were outstanding (90-day cases) | ax | | Court (docketed cases) | 127 | | Office of the Chief Counsel | | | 18. Processing of income, profits, estate, and gift tax cases in the Tax Court | rt. 127 | | 20. Receipt and disposal of Tax Court cases in courts of appeals and in Supreme Court21. Receipt and disposal of suits filed by taxpayers in Federal courts and actions by the Unit | ed | | States for recovery of erroneous refunds | | | 23. Receipt and disposal of collections, injunction, summons, and disclosure cases | | | 24. Receipt and disposal of insolvency and debtor proceedings | 129 | | 25. Receipt and disposal of miscellaneous court cases, lien cases not in court, nonco collection litigation cases, and appeal cases | | | 26. Caseload report | 129 | #### COST OF ADMINISTRATION | ľab | le . | Page | |-----|---|------| | 7. | Obligations incurred by the Internal Revenue Service | 130 | | 8. | Obligations incurred by the Internal Revenue Service, by activity | 131 | | 9. | Quantity and cost statistics for printing | 132 | #### ANNUAL REPORT . STATISTICAL TABLES Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas [In thousands of dollars. See table 3, p. 114, for tax rates and further breakdown of national totals by sources] | | | | | | Individual | income and em | ployment taxes | 1 | |----------------------------|--|--|--|---|--|--|---|--------------------------------| | (States represented by sin | , districts, States, and other areas ¹
gle districts indicated in parentheses;
tes shown at bottom of table) | Total internal
revenue
collections | Corporation income tax * | Total | Income tax
not withheld
and self-
employment
tax 3 4 | Income tax
withheld and
old-age and
disability
insurance # # # | Raliroad
retirement 6 | Unemploy-
ment
insurance | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | United States, teta | I | 114, 434, 634 | 26, 131, 334 | 70, 764, 989 | 17, 850, 606 | 51, 654, 249 | 635, 734 | 622, 4 | | North-Atlantic region | (See (c) below) (Maino), (Main | 25, 871, 821 | 8, 053, 472 | 14, 480, 483 | 1, 668, 840 | 10, 584, 621 | 80, 823 | 146, 1 | | Albany | (See (c) below) | 25, 871, 821
1, 042, 811
262, 519
3, 115, 332
2, 100, 731 | 274, 464
43, 911
687, 092
257, 284 | 14, 480, 483
719, 951 | 131, 730
59, 877 | 579, 279
132, 800 | 1,942
2,441
3,304 | 7.0 | | Boston | (Massachusetts) | 3, 115, 332 | 687, 092 | 196, 858
2, 107, 775
1, 628, 343
1, 182, 235
86, 297 | 553, 915 | 1,523,649 | 3,304 | 26.9 | | Brooklyn | (See (c) below) | 2, 100, 731 | 257, 284 | 1,628,343 | 612,606 | 1,523,649
998,569
852,325 | 4.313 | 26, 9
12, 8
10, 7 | | Buffalo | (See (c) below) | 1, 976, 552
111, 543 | 1 347, 133 | 1, 182, 235 | 319, 107 | 852, 325 | 94
799 | 10,7 | | Hartford | (Connecticut) | 1, 903, 340 | 16, 495 | 1, 238, 137 | 27, 121 | 57, 702
833 576 | 7, 516 | 9.4 | | Manhattan | (See (c) below) | 14, 157, 235 | 401, 763
5, 695, 382
37, 663 | 6, 812, 886
178, 945 | 387, 549
1, 445, 350 | 833, 576
5, 235, 090 | 60,365 | 72,0
1,5 | | Portsmouth | (New Hampshire) | 228, 077 | 37,663 | 178, 945 | 50, 385
81, 200 | 126.963 | 37 | 1,5 | | Providence | (Khode Island) | 473,681 | | 328, 976 | 81,200 | 244,668 | 11 | 3,0 | | Baltimore | (Maryland and D.C.) | 16, 198, 799
2, 712, 372
3, 766, 970 | 3, 324, 039
323, 064
862, 522 | 2 012 381 | 2, 607, 875
454, 896
710, 127 | 7, 641, 482
1, 505, 542
1, 692, 674 | 133, 904
41 771 | 90, 5
10, 1
29, 3 | | Newark | (New Jersey) | 3, 766, 970 | 862, 522 | 2, 012, 381
2, 437, 397 | 710, 127 | 1,692,674 | 41,771
5,251 | 29.3 | | Philadelphia | (See (e) below) | 4, 125, 567
2, 759, 315 | 731 016 | 7 787 998 | 646, 143
342, 118 | 2,050,319
1,437,979 | 53,649 | 22.8
16.7 | | Richmond | (Virginia) | 2, /59, 315 | 569, 179 | 1, 804, 623
998, 597 | 342,118 | 1,437,979 | 7,770 | 16,7 | | Wilmington | (Delaware) | 1,742,990
1,091,584 | 273, 203
565, 055 | 442, 830 | 282, 795
171, 795 | 767 311 | 30, 461 | 7,6 | | outheast region | | 8, 860, 434
1, 478, 331 | 1, 638, 675 | 5, 102, 512 | 1, 616, 980
247, 865 | 3, 620, 327
717, 659
399, 656
275, 568 | 19 227 | 45 1 | | Atlanta | (Georgia) | 1, 478, 331 | 310, 362 | 076 643 | 247, 865 | 717,659 | 2,708
3,459 | 8,4 | | Columbia | (South Carolina) | 740, 620
531, 643 | 133, 924 | 565, 754
387, 224 | 157, 792 | 399, 656 | 3,459 | 4,8
3,8 | | Greensboro | (North Carolina) | 2. 842, 950 | 108,778
535,109 | 969.824 | 157, 792
107, 697
254, 986 | 703, 997 | 659 | 101 | | Jackson | (MississIppl) | 335, 217 | 44, 398
306, 978 | 969, 824
267, 675 | 92, 017
521, 756 | 172, 939 | 377 | 2.3 | | Jacksonville | (Florida) | 2, 842, 950
336, 217
1, 875, 434
1, 055, 239 | 306, 978 | 1.364.656 | 521, 756 | 822, 495 | 10, 835 | 2,3
9,5
6,6 | | Mashville | (I annessee) | 1, 055, 239
20, 880, 588 | 199, 128 | 770, 756
10, 434, 965 | 234, 868
2, 289, 620 | 528, 013 | 1,257 | 6,6 | | Cincinnati | (See (d) below) | 2 303 032 | 616, 996 | 1, 440, 301
2, 800, 304
3, 637, 600
1, 699, 427 | 345, 432 | 7, 979, 890
1, 082, 316 | 62, 254
925 | 103, 2
11, 6
20, 5 | | Cleveland | (See (d) below) | 2, 303, 032
4, 520, 066
9, 195, 677
2, 545, 200 | 1, 079, 032
2, 970, 632
431, 902
195, 873 | 2, 800, 304 | 345, 432
516, 307 | 7 775 791 | 38, 192 | 20.5 | | Detroit | (Michigan) | 9, 195, 677 | 2, 970, 632 | 3,637,600 | 784, 576
373, 437 | 2,798,381 | 7, 572
851 | 47, 0
15, 7 | | tugishija | (Indiana) | 2, 545, 200 | 431,902 | 1,699,427 | 373, 437
181, 223 | 1,309,382 | 851 | 15,7 | | Parkersburg | (West Virginia) | 1, 921, 912
394, 621 | 61, 187 | 556, 636
300, 697 | 88,645 | 2, 798, 381
1, 309, 382
356, 562
207, 959 | 14,650 | 4, 1
4, 0 | | fidwest region | Clennessee). (See (d) below). (See (d) below). (See (d) below). (Witchigan). ((entucky). ((entucky). ((west Virginia). (South Dakata).
((low)). | 16,901,983 | 3, 989, 602
17, 950 | 10, 777, 058 | 2, 673, 093 | | 191, 166 | 92, \$ | | Aberdeen | (South Dakota) | 142,686
7,351,397
861,899
127,017
1,982,315
618,657 | 17, 950 | 10, 777, 658
114, 788
4, 601, 756 | 45, 424
998, 729 | 68, 646
3, 469, 764
382, 178
61, 337 | 2 | 7. | | Chicago | (See (b) below) | 7,351,397 | 1,867,037
176,882
10,747 | 4,601,756 | 998, 729 | 3,469,764 | 92, 207 | 41,0 | | Fargo | (North Dakota) | 127 017 | 10,002 | 630, 117
109, 272 | 243, 283
47, 280
313, 234 | 61 337 | 531
20 | 4,1 | | Milwaukee | (Wisconsin) | 1, 982, 315 | 463, 239 | 1,266,341
444,120 | 313, 234 | 942, 464
277, 308 | 328 | 10.3 | | Omaha | (Nebraska) | 618, 657 | 108, 487 | 444, 120 | 1 136 594 | 277, 308 | 27, 180 | 3,0 | | St Paul | (MISSOURI) | 2,661,458
1,782,895 | 629, 148
428, 983 | 1,675,549
1,198,203 | 373, 821
267, 314 | 1, 250, 818
884, 140 | 37, 169
32, 939 | 13,7
13,8 | | Springfield | (See (b) below) | 1,373,657 | 287, 129 | 736, 912 | 247 415 | I 483.587 | 32,939 | 13,1 | | outhwest region | *************************************** | 9, 060, 119 | 1.470.572 | 6, 127, 627 | 1,860,941
55,948 | 4 177 189 | 50, 814 | 62.8 | | Albuquerque | (New Mexico) | 237, 417 | 24, 598
401, 268 | 196, 518
1, 401, 425 | 55, 948
485, 114 | 139, 247
898, 887 | 6, 534 | 1,3 | | Chevenne | (Wyomine) | 237, 417
2, 481, 825
97, 790
1, 852, 853 | 7 424 | 76 466 | 32 621 | 43 410 | 6, 334 | 10,8 | | Dallas | (See (f) below) | 1, 852, 853 | 7, 424
385, 648 | 1, 303, 893 | 32, 621
436, 424
157, 312 | 43, 410
847, 620 | 9, 390 | 10.4 | | Denver | (Colorado) | 1, 322, 904 | 133, 456 | 1,051,734 | 157, 312 | 885 037 | 5, 136 | 4,2 | | Naw Orleans | (Arkansas) | 352, 998 | 46, 568 | 272,556 | 103, 679 | 156, 420 | 180
739 | 2, 2
5, 0 | | Oklahoma City | (See (b) below) (New Mexico) (See (f) below) (Wyoming) (See (f) below) (Colorado) (Arkansas) (Louisiana) (Oklahoma) (Kansas) | 974, 866
1, 021, 963
717, 503 | 133, 456
46, 568
184, 165
163, 948 | 76, 466
1, 303, 893
1, 051, 734
272, 556
703, 549
581, 317 | 226, 322
176, 804 | 156, 420
471, 482
399, 698 | 178 | 4.6 | | Wichita | (Kansas) | 717, 503 | 132, 496 | | 185.718 | 321, 587 | 28,749 | 3, 1 | | Vestern region | (Kansas). ((Alaska). ((Alaska). ((Idabo). ((Idabo). (Hawaii). (Crason). (Oregon). ((Utah). ((Utah). ((Utah). ((Utah). ((Utah). ((Washington). (washington). (washington). | 14, 239, 613 | | 19, 394, 463
74, 858
163, 267 | 2, 956, 789
17, 638
45, 957 | | 50, 518 | 80 1 | | Anchorage | (Alaska) | 83, 480
214, 141 | 5, 797
39, 646 | 74, 858 | 17, 638 | 56, 589
115, 667 | 277 | 1,3 | | Helena | (Montana) | 180, 188 | 28, 793 | 163, 267 | 45, 95/
53, 292 | 115,66/ | 277 | 1,3 | | Honofulu | (Hawaii) | 290, 164 | 53, 039 | 142,017
219,717 | 54, 972 | 87,650
163,162 | 162 | 1.4 | | Los Angeles | (See (a) below) | 290, 164
5, 936, 642
427, 140 | 1 935.874 | 4.370.081 | 54, 972
1, 257, 805 | 3.062.134 | 939 | 49, 2 | | Protein | (Arizona) | 427, 140
766, 526 | 40, 725
126, 611 | 335, 311
585, 529
165, 887 | 116,890 | 216, 880
404, 217 | 125
2,645 | 49, 2
2, 4
4, 2 | | Reno | (Neverta) | 220, 977 | 120, 611 | 385, 329 | 174, 394
52, 796 | 111 992 | (*) | 1.2 | | Salt Lake City | (Utah) | 306,748 | 35, 061
52, 264 | 232, 155 | 52 828 | 111,882
176,877 | 1 957 | 17.4 | | San Francisco | (See (a) below) | 4, 506, 599
1, 307, 006 | 708 719 | 3 053 876 | 863, 147
267, 069 | 2, 117, 087
685, 726 | 44, 466
719 | 29, 1
7, 2 | | Seattle | (Washington) | 1,307,006 | 211, 339 | 960, 765 | 267,069 | 685, 726 | 719
815 | 7,2 | | Puerto Rico | Markets | 406, 864
114, 092
292, 772 | 62, 484
246 | 289, 411
66, 056
223, 355 | 176, 387
4, 690
171, 677 | 109, 630
58, 950
50, 730 | 100 | 5.7 | | Other | ***** | 292,772 | 246
52, 238 | 223, 355 | 171.677 | 50,730 | 815 | 2,1
2,4 | | ndistributed: | | | | | 1 " | 1 | | i | | Depositary receipts 1 | ant of Cuem | 2, 525, 083
-4, 055 | | 2, 580, 293
-4, 055 | | 2, 539, 339 | 40, 954 | | | Withheld taxes of Feder | ent of Guamal employees | -6, 536 | | -6, 536 | | -4,055
-6,536 | | | | | | | l | | | -5,550 | [| | | | | Totals for Stat | es not shown a | bove | | | | | | | (a) California(b) Illinois(c) New York | 10, 443, 242 | 1, 644, 593 | 7, 423, 957
5, 338, 668 | 2, 120, 952 | 5, 179, 220 | 45, 405 | 78,3 | | | (b) Illinois | 8, 725, 054 | 2 154 166 | 5 338 668 | 1 246 144 | 3, 953, 351 | 97 998 | 46, 1 | | | | | | | | | | | | | (c) New York | 19, 277, 329 | 2, 154, 166
6, 774, 262 | 10, 343, 416 | 2, 508, 793 | 7, 665, 263 | 66, 714 | 102,6 | | | (c) New York
(d) Ohio
(e) Pennsylvania
(f) Texas | 10, 443, 242
8, 725, 054
19, 277, 329
6, 823, 098
6, 884, 882
4, 334, 678 | 6,774,262
1,696,028
1,300,195 | 10, 343, 416
4, 240, 605
4, 587, 622 | 1,246,144
2,508,793
861,739
988,261 | 5, 179, 220
3, 953, 351
7, 665, 263
3, 307, 607
3, 498, 298 | 45, 405
92, 998
66, 714
39, 116
61, 418 | 102, 6
32, 1
39, 6 | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued | | ļ | l | • | | | Alco | hof taxes | | | | |---|--|---------------------------------|---|---|--|--|---------------------------------|----------------------|-----------------------------|---------| | internal revenue regions, districts, States, and
other areas ¹ | Estate tax | Gift tax | Excise taxes,
total (sum
of columns | | | 0 | istilled spirit | s taxes | 4 | | | tates represented by single districts indicated in
parentheses; totals for other States shown at
notiom of table) | Cacalle Car | ant (2) | 11, 26, 31,
34, 42, 47,
and 67) | Total | Total | imported
(collected
by
Customs) | Domestic * | Rectifi-
cation * | Occupa-
tional | Other 1 | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | | United States, tetal | 2, 454, 332 | 291, 201 | 14, 792, 779 | 1, 772, 638 | 2, 740, 254 | 558, 576 | 2, 141, 515 | 24, 626 | 14, 643 | | | Albamy (See (c) below) Albamy (Walne) Boeton (Manaschusatta) Brooklyn (See (c) below) Brooklyn (See (c) below) Burlington (See (c) below) Burlington (Vermont) Hartford (Connecticut) Manhattan (See (c) below) Protramuth (New Hampshire) Providence (Rhode Island) Actiantic region Baltimore (Maryland and D.C.) Newer A. (New Jersey) | 674, 350 | 84,686
871 | 2, 078, 810
22, 064 | 545, 129 | 291, 957
1, 849 | 202, 585 | 184, 246 | 2,137
(*)
21 | 2, 825
282 | • | | Augusta(Maine) | 25, 462
14, 317 | 593 | 6, 841
223, 587
114, 185 | 9, 853
1, 923 | | 5 | 1,561
1,550 | 21 | 26 | | | Boston (Massachusatts) | 88, 818
94, 678 | 8, 062 | 223, 587 | 99, 136
65, 573
67, 692
2, 710 | 2,656
71,918 | 20,077 | 64, 919 | 841 | 500 | 1 | | Brooklyn (See (c) below) | 64,316 | 6, 241
5, 012 | 177 656 | 67,5/3 | 3, 904 | 32, 132 | 3, 255 | 144 | 485 | | | Burlington(Vermont) | 3.996 | 6,771 | 177, 856
4, 615
173, 207 | 2,710
74,179 | 2,656 | 2,629
7,958 | | | 568
28
377 | | | Hartford(Connecticut) | 83, 461 | 6,771 | 173, 207 | /4,1/9 | 71,918 | 7, 958 | 63, 314 | 265 | 377 | 1 | | Portemouth (See (c) DBIOW) | 83, 461
264, 391
6, 878 | 55, 733
392 | 1, 328, 843 | 209, 602
268 | 188, 342
225 | 138, 141 | 48, 930
176 | 842 | 424 | (*) | | Providence (Rhode Island) | 28 034 | 873 | 1, 328, 843
4, 199
23, 513 | 14 185 | 2.393 | 1,644 | 639 | 15 | 33
103 | | |
d-Atlantic region | 415, 208
65, 898
92, 395 | 40, 801
5, 704 | | 219, 367 | 483, 691 | \$3,112
21,095 | 421, 642 | 6,423 | 2,407
372 | 1 | | Name to May large (Mary large) | 65,898 | 5, 704
5, 774 | 305, 325
368, 881 | 219, 367 | 190,084 | Z1,095 | 164, 803
121, 618 | 3,805
417 | 372
894 | | | Philadelphia (See (e) below) | 110.615 | 12.650 | ARR 2RR | 156, 314 | 107, 394 | 21, 499 | 84, 111 | 1.188 | 584 | | | Pittsburgh (See (e) helow) | 42, 793
36, 016 | 2,416
2,211 | 340, 304 | 200, 829
156, 314
81, 235
9, 007 | 190, 084
122, 949
107, 394
57, 232 | 9, 198 | 46.489 | 1,013
(*) | 487 | | | Attassets regent Battimore (Maryland and D.C.) Newark (New Jersey) Philadelphia (See (e) below) Pittsburgh (See (e) below) Richmond (Virginle) Wilmington (Delaware) | 67 491 | 12,046 | 340, 304
432, 964
4, 162 | 9,007 | 5, 978
53 | 1,320 | 4, 621
(*) | .() | 19
51 | | | theast region | 67, 491
197, 031 | 28, 612
3, 155 | | 69.645 | 44 004 | 23, 662 | 17.661 | 45 | 200 | 21 | | Atlanta (Georgia) | 21,893
17,166 | 3, 155
1, 017 | 166, 278
22, 760 | 9, 687 | 3, 865
1, 291 | 1,780
1,175
754 | 1, 894
49 | 13 | 92
38 | | | Columbia (South Carolina) | 11, 313 | 4,463 | 19.R65 | 1,411
1,205 | 872 | 754 | 49 | | 60 | [: | | Greensboro (North Carolina) | 11, 313
25, 742 | 4, 463
6, 688
901 | 1, 305, 588 | 1.673 | 1,372 | 1,084 | 491 | | 60
25
73 | 2 | | Jackson (Mississippi) | 9, 948
89, 354 | 901
8,984 | 13, 294 | 40, 118 | 125
19,071 | 17,006 | 34 | 31 | 280 | | | rtheast region Atlanta. (Georgia) Birmingham (Alabama) Columbia. (Sout Carolina) Greensboro (North Carolina) Jackson (Missispip) Jackson (Florida) Jackson (Hissispip) Jackson (Hissispip) | 21.615 | 3, 404 | 105, 462
60, 337 | 15, 329 | 15 213 | 1,202 | 1,704
13,931 | | 47 | | | tral region | 229, 690
38, 564 | 30, 202 | 4, 830, 030
202, 127
573, 339 | 1,207,667
138,831
39,517 | 1,099,677
124,496
21,952
114,169 | 132, 228 | 955, 988
122, 811 | 9, 145
1, 357 | 2,419 | | | cincinnati (See (d) below) Cincinnati (See (d) below) Cleveland (See (d) below) Detroit (Michigan) | 38, 564
57, 098 | 5, 044 | 202, 127
572 330 | 138,831 | 124, 496 | | 122, 811 | 1,357 | 323
698 | | | Detroit(Michigan) | 62, 323 | 10, 293
10, 236 | 2 514 RRS | 152,638 | 114, 169 | 16, 927
96, 995
5, 330
12, 975 | 4, 232
15, 952 | 85
278 | 912 | ĺ | | Indianapolis(Indiana) | 32, 148 | 2.209 | 379, 515
1, 141, 530 | 285, 624 | | 5, 330 | 757 777 | 5,677- | 318 | | | Indianapolis (Indiana) | 26, 448
12, 508 | 1, 425
1, 596 | 1, 141, 530
18, 633 | 588, 349
2, 708 | 573, 415
2, 280 | 12, 975 | 558, 537
2, 235 | 1,747 | 138
30 | | | Iwast region | 291, 162 | 36,764 | 1, 207, 236 | 691, 184 | 383, 912 | 49, 391 | 327, 264 | 4, 147 | 9 000 [| | | deset region Aberden. (South Dakota). Chicago (See (b) below) Des Moines. (Low) Farp. (North Dakota). Milweutes (Wisconsin). Onate. (Webrasta). Stringfield. (See (b) below). | 3, 008
110, 505
20, 829
2, 181
37, 344 | 115 | 6, 825 | 95 1 | 98, 330 | 36,057 | 60, 929 | 452 | 55
883 | | | Des Moines (Inwa) | 20 829 | 17,020
1,004 | 755, 079
33, 067 | 126, 334
2, 059 | 1 623 | | 1, 483 | 432 | 146 | (*) | | Fargo (North Dakota) | 2, 181
37, 344 | I 259 I | 4, 559
212, 089 | I 286 I | 1, 623
103 | 39 | | | 63
833 | | | Milwaukee (Wisconsin) | | 3, 302
904 | 212,089 | 129, 191 | 3, 181
117 | 2, 343 | 1 | 5 | 833
115 | (*) | | St. Louis (Missouri) | 50 953 | 4, 098 | 52, 549
301, 710
122, 427
319, 089 | 8, 205
104, 740
44, 476
275, 718 | 21.444 | 7,092 | 13, 543 | 413 | 375 | | | St. Paul (Minnesota) | 25, 949 | 7. 333 1 | 122, 427 | 44, 476 | 21, 444
8, 220 | 3, 859 | 3.992 | 191 | 176 | | | Springheid (See (b) below) | 25, 949
27, 798
287, 637 | 2,730
28,627 | | 2/5, /18
117, 718 | 250, 839
30, 272 | 29, 296 | 247, 315
8, 876 | 3, 287 | 228 | | | Albuquerque (New Mexico) | 5, 902
56, 465 | 661 | 9, 738
613, 717 | 91 [| R6 | (•) | | | 1, 848
83
135 | | | | 56, 465
2, 680 | 8, 950
290 | 613, 717
10, 929 | 44, 923
43 | 11,200
35 | 10, 999 | 62 | (*) | 135
35 | (*) | | Dalias (See (f) helow) | 59, 267 | 6.821 | 67 223 | 430 | 242 | | 160 | | 80 | () | | Denver(Colorado) | 59, 267
14, 203
9, 367 | 1, 828
1, 176 | 121,683 | 35, 536 | 2, 130 | 1,965 | | | 165 | | | Little Rock (Arkansas) | 9, 367
20, 880 | 1, 176 | 23, 330 | 406
34, 506 | 15, 639 | 7,332 | 7, 929 | i | 165
40
362 | | | Oklahoma City (Oklahoma) | 20, 274 | 1,643
2,546 | 253, 878 | 893 | 90 ! | 7,332 | 7 [| | 65 I | | | sthwest regions (few Mazico) Albuquerque (Gw Mazico) Albuquerque (Gw Mazico) Cheyenna (Wyorting) Dalias (Sse (G Debuy) Dalias (Sse (G Debuy) Danver (Colorado) Little Rock (Arkanas) New Orleans (Loutiana) New Orleans (Arkanas) (Marian) | 18, 498 | 1.712 | 121, 683
23, 330
64, 629
253, 878
24, 629 | 889 | 793 | | 711 | | 81 | (*) | | Anchorage (Aleeka) | 424, 434
237 | 43, 203
6 | | 437,778
159 | 271, 941
155 | 77,968
109 | 189, 923 | 1, 548 | 2,471 | | | Boise (Idaho) | 5, 354 | 367 | 2, 582
5, 507 | 77 | 30 | | (•) | | 46
30
85
74
863 | (°) | | Helena(Montana) | 4, 428 | 335 | 4,616 | 1,220 | 87 | 2 | 48 | | 85 | (°) | | Los Angeles (See (a) helow) | 5, 388
168, 112 | 584
22 855 | 11, 435
439, 721 | 2, 8\$0
125, 797 | 1, 920
78, 082 | 1, 797
35, 622 | 41, 357 | 220 | 863 | (7) | | Phoenix (Arizona) | 39, 443
25, 352 | 22, 855
1, 534
664
562 | 9, 128 | 1,383
7,800 | 181 | 9 | 1 | | 172 | | | Portland (Oregon) | 25, 352
5, 649 | 664 | 9, 128
28, 370
13, 818 | 7,800
91 | 4, 091 | 1,446 | 2,561 | | 84
86 | | | Salt Lake City (IIIah) | 3, 640 | 307 | 18, 818 | 2 289 | 86 | | | | 7 | (*) | | Reno (Nevada) Salt Lake City (Utah) San Francisco (See (a) below) Seattle (Washington) Les of Instarnational Operations | 141, 584
25, 247 | 14,015 | 18, 382
588, 405
107, 680 | 245, 028
51, 074 | 170, 845 | 24, 177
14, 799 | 144,628
1,319 | 1, 328 | 693 | | | Seattle (Washington) | 25, 247
15, 519 | 1,975
794 | 107,680 | 51, 674 | 16, 456
36, 797
36, 795 | 14,799 | 1,319 | 979 | 332 | (*) | | Puerto Rico | 10, 010 | 12 | 48,746
47,778
967 | 36, 890
36, 797 | 36, 795 | | 35, 815
(°) | 979 | | | | Other | 15, 519 | 692 | 967 | 2 | 2 | 2 | (%) | | | (°) | | Istributed;
Denositary receipts ? | 1 | | -55, 210 | | | | | | ! | | | Depositary receipts 7 | | | | | | | | | | | | Withheld texes of Federal employees | | | | •••• | | | | | | | | | | Totals fo | or States not s | hown above | | ' | | | 1 | | | (a) California
(b) Illinois | 309, 695 | 36, 870 | 1,028,126 | 370, 825 | 248, 927 | 59, 799 | 185, 995 | 1,547 | 1,555 | | | (b) Illinois(c) New York | 138, 302
448, 847 | 19,750
67,856
15,337 | 1, 074, 168
1, 642, 947 | 402,052
352,720 | 349, 169
226, 797
146, 448
164, 626 | 36, 057
170, 272 | 308, 245
53, 748
127, 043 | 3, 739
986 | 1,110
1,759
1,021 | | | | 445. 54/ i | 07.830 | 1. D12. B1/ | | ZZD. 797 I | 1/U.Z/Z | 33./48 I | 700 | 1,/33 | | | (d) Ohio (a) Pennsylvania (f) Texas | 95, 662 | 15, 337
15, 066
15, 771 | 775, 466
828, 591
710, 940 | 178, 347 | 146, 44R | 16, 927 | 127, 043 | 1, 442
2, 202 | 1,021 | | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [in thousands of dollars. See table 3, p. 114, for tax rates and further breakdown of national totals by sources] | | | | | | Alcohol taxe | sContinued | | | | |---|--|------------------------------|---------------------------------------|--|--------------------------|--|---------------------------------------|--|------------------------| | Internal revenue regions,
are | districts, States, and other
as i | | Wines, cordial | s, etc., taxes | | | Bear | taxes | | | (States represented by si
parentheses; totals for
tom of table) | ngte districts indicated in
other States shown at bot- | Total | imported
(collected
by Customs) | Domestic | Occupational
taxes 11 | Total | Imported
(collected
by Customs) | Domestic [‡] | Occupation
taxes 13 | | | | (18) | (19) | (20) | (21) | (22) | (23) | (24) | (25) | | United States, tota | 1 | 112, 424 | 9, 644 | 100, 509 | 2, 283 | 919, 946 | 5, 669 | 909, 488 | 4, 5 | | orth-Atlantic region | . (See (c) below) | 22, 790 | 4,877 | 17, 809 | 104 | 130, 373
7, 575 | 3, 310 | 126, 041
7, 481 | 1,6 | | Albany
Augusta
Boston | (Maine)
(Massachusetts) | 428
235 | ii- | 428
234 | 1 | 7,5/5 | 13 | l | | | Boston | . (Massachusetts) | 1,091 | 440 | 644 | ? | 11 686 | 135 | 11, 536 | | | Brooklyn
Buffalo
Burlington | (See (c) below)
(See (c) below) | 2,562
10,915 | 112 | 2, 556
10, 798 | 6 | 59, 108
24, 074 | 799 | 58,786
23,068 | 3 2 | | Burlington | (Vermont) | 49 | (*) | | 49 | 5 | l i | l | | | Hartford | (Connecticut) | 1, 366
5, 994 | 4, 152 | 1,249
1,806 | 36 | 894
15, 267 | 2.321 | 797
12, 756 | 1 | | Portsmouth | (See (c) below)
(New Hampshire) | 3, 334 | 4, 132 | 1,000 | 30 | 15, 267 | 2,321 | 12,736 | | | Providence | . (Khoda Island) | 151 | 55 | 95 | (9) | 11.641 | 22 | 11,617 | | | Baltimore | (Maryland and D.C.) | 12,431 | 805
422 | 11,400
593 | 228
31 | 170, 685 | 250
192 | 169, 897
27, 983
71, 186 | 4 | | Newark | (New Jersey) | 1,046
6,664 | 422 | 6 664 | (2) 31 |
28, 236
71, 216
45, 799
23, 998
1, 435 | 192 | 27,983 | | | Philadelphia | _ (Ses (e) below) | 3, 122 | 343 | 6,664
2,778 | 8 | 45, 799 | 139 | 45, 536
23, 880 | 1 1 | | Pittsburgh | . (See (e) below) | 5 | .4 | | | 23, 998 | (*) | 23, 880 | | | Richmond
Wilmington | | 1, 593 | 35 | 1,364 | 194 | 1,435 | ` 20 | 1,312 | į | | putheast region | | 2,492 | 452 | 1,458 | 577 | 26 141 | 222 | 74 464 | | | Atlanta | (Georgia) | 532 | 37 | 453 | 42 | 5, 290 | 7 | 24, 466
5, 240 | 1 | | Birmingham | (Alabama) | 10
238 | 9 | | .1 | 110 | 23 | | | | Columbia
Greensboro | . (South Carolina) | 238
162 | 14 | 139 | 86
153 | 94
139 | 10 | | ١, | | łackson | . (Mississippi) | 9 | l | l | 6,4 | 88 | | | | | Jacksonville | . (Florida) | 1,534 | 383 | 865 | 286 | 19, 513 | 167 | 19, 226 | 1 | | Nashville | . (Tennessee) | 4.892 | 521 | ···· | 767 | 108 | (*) | : | | | Cincinnati. | (See (d) below) | 4, 716 | _ | 3, 494
570 | 147 | 162, 967
13, 619
16, 237
36, 698 | | 102, 160
13, 594
16, 134
36, 216
21, 872
13, 969
315 | | | Cleveland | . (See (d) balow) | 1.327 | 261 | 800 | 267 | 16, 237 | 71 | 16, 134 | | | Detroit | (Michigan) | 1,772 | 277 | 1,278 | 217 | 36,698 | 465 | 36, 216 | 1 | | Indianapolis
Louisville | (Indiana)(Kentucky) | 151
897 | 32
51 | 846 | (*) | 21, 907
14, 037 | | 21,872 | į | | Parkersburg | (West Virginia) | l °iá | | | 18 | 410 | | 13,303 | | | lidwest region | | 6,782 | 1, 300 | 5, 471 | 11 | 300, 410 | 273 | 299, 243 | | | Aberdeen | (South Dakota) | 4, 506 | 933 | 3, 572 | [i | 40 | 277 | | | | Chicago
Des Moines | (See (b) below) | 4,506 | 933 | 3, 3/2 | 5 | 23, 498
353 | 2// | 23, 190 | ١, | | Fargo
Milwaukee | (North Dekote) | l i | i | l | L | 102 | (9) | 226
170 | i ' | | Milwaukee
Omaha | . (Wisconsin) | 192 | 160 | 30 | 3 | 125, 817 | ` 85 | 125, 561 | 1 | | St Louis | (Missouri) | 1, 735 | 123 | 1,612 | ····-i | 125, 817
8, 088
81, 561
35, 992 | | 8,047
81,428
35,765 | | | St. Paul | (Minnesota) | 263 | 84 | 178 | l (c) 1 | 35, 992 | 3 | 35, 765 | | | Springfield | (Missouri) | 1 1 | | ī | 8 | 24,878 | | 24, 856
85, 157 | | | Albuquerque | | 1,171 | (°) 420 | 453 | 298 | 86, 276 | (°) 235 | 85, 157 | 1 | | Austin | (See (f) below) | 449 | 232 | (9) | (*) 217 | 33, 274 | (') 90 | \$2,745 | | | AustinCheyenne | (See (f) below)
(Wyoming) | l | | | | 8 | | | | | Dallas | . (See (f) below) | 65 | | | 65 | 122 | | | | | Denver | (Arkenses) | 204
307 | 55 | 147
292 | 15 | 33, 202
44 | 9 | 33, 157 | 1 | | New Orleans | (Louisiana) | 142 | 133 | 239 | | 18, 725 | 35 | 18, 586 | | | New Orleans
Oktahoma City
Wichita | (Louisiana)
(Oklahoma) | | | | [| 803 | | 668 | | | estern region | | g1 887 | 1 14" | 60, 425 | 299 | 96
103, 981 | 943 | 102, 583 | | | Anchorage | (Alaska) | 83,897
(*) | 1,161 | | | . 4 | (*)*** | | 1 | | Boise | . (Idaho) | | ********* | | | 47 | | | l . | | Helena
Honotutu | (Montana) | (°) 33. | (*) | | 3 | 1, 133
906 | 165 | 1, 108 | l | | Los Angeles | (Hawaii) (See (a) below) (Arizona) (Oregon) (Nevada) (Utah) (See (a) below) (Washington) | 5, 886 | 644 | 5, 241 | (*) | 41, 829 | 515 | 740
41, 188 | i : | | Phoenix | (Arizona) | 73 | (*) | (*) | 72 | 1, 129 | 1 | 1.114 | | | Portiana | (Oregon) | 160 | `´ 23 | `´ 19 | 118 | 3, 549 | 20 | 3, 485 | 1 | | Salt Lake City | (Utah) | | | | | 2, 282 | | 2,250 | 1 | | San Francisco | . (See (a) below) | 54, 497 | 405 | 53, 987 | 105 | 19,685 | 201 | 19, 397 | 1 | | Describerations of | . (washington) | 1,237 | 60 | 1, 177 | | 33, 381 | 41 | 33, 302 | l | | Puerto Rico | ···· | 1 1 | | 1 | | 2 2 | | 2 | | | Other | • | | | | | ······ | | | | | distributed:
Depositary receipts 7 | | | | | | | | | l | | Transferred to Governo | ent of Guam | | | | | | | | | | Withheld taxes of Feder | al employees | | | | | | | | | | | | Tot | tals for States | not shown abo |)VB | | | | | | | (a) California | 6U 383 | 1.040 | 59 229 | 105 | 61, 515 | 716 | 60.585 | | | | (b) Illinols | 60, 383
4, 507
19, 899 | 1, 049
933 | 3,573 | 47 | 48, 375
106, 024 | 277 | 48, 046 | | | | Cal Nam Varle | 70 900 | 4, 264 | 15 597 | 1 47 | 106 024 | 3 120 | 102 091 |) : | | | (c) New York | 13,033 | 7,207 | 19,007 | 1 272 1 | 200, 022 | 0, 000 | 125, 525 | | | | (d) Ohio
(e) Pennsylvania
(f) Texas | 2,044
3,126 | 261
347 | 59, 229
3, 573
15, 587
1, 369
2, 778 | 413 | 29, 856
69, 797 | 277
3, 120
71
139 | 60, 585
48, 046
102, 091
29, 728
69, 416
32, 745 | | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued (in thousands of dollars. See table 3, p. 114, for tax rates and further breakdown of national totals by sources) | Internal revenue regions,
are | | | Tobacco taxes | 5 | | Stamp taxes on documents and other instruments H | | | | |--|---|------------------------------------|-----------------|-----------------------------|--------------------------------|--|--|--|---| | States represented by sin
parentheses; totals for oth
of table) | gle districts indicated in
er States shown at bottom | Total | Cigarettes s | Cigars • | Manu-
factured
tobacco s | Other 12 | Total | Sales by postmasters | Sales by
district
directors | | | | (26) | (27) | (28) | (29) | (30) | (31) | (32) | (33) | | United States, total | • | 2, 148, 594 | 2, 069, 695 | 60, 923 | 18, 716 | 1, 260 | 186, 289 | 84, 212 | 132, 0 | | lerth-Atlantic region | | 974 | 58 | 419 | 76 | 421 | 79, 855 | 5, 204 | 74, 6 | | Albany | (See (c) below)
(Maine)
(Massachusetts) | . 34 | | 34 | (•) | ·i | 209
229 | 218 | 2 | | Boston | (Massachusetts) | 18 | | 8 |) ' ' 8 | 2 | 4, 362
1, 000 | 1, 358 | 3.0 | | | (See (c) below) | 10 36 | (°) | 9 | 1 24 | 1 | 1,000 | | 1,0 | | Buffalo | (See (c) below)
(See (c) below)(Vermont) | /*\ · | | 1 | 24 | (*) | 1,044 | 102 | 1,0 | | Hartford
Manhattan | (Connecticut).
(See (c) below).
(New Hampshire).
(Rhode island). | . 233 | | 232 | 1 | 8 | 4.236 | l nusil | 3.1 | | Portemouth | (See (c) Delow) | (*) 638 | 58 | (*) | 41 | 406 | 68, 031
228 | 2, 032
173 | 65, 9 | | Providence | (Rhode Island) | . 2 | | 1 | (*) | (*) | 385 | 276 | 1 | | Ud-Atlantic region | | 413, 985 | 384, 788 | 31, 107 | (°)
3, 142 | 48 | 18 4/5 | 7.187 | 2.2 | | Baitimore
Newark | (Maryland and D.C.)
(New Jersey) | 30
2 658 | (*) 5 | 1, 922 | 716 | 29
16 | 2, 407
3, 395
5, 186 | 1,319 | ī,ō | | Newark
Philadelphia | (See (e) below)
(See (e) below)
(Virginia)
(Delaware) | 2, 658
26, 872 | . 4 | 26, 470
998 | 397 | 1 1 | 5, 186 | 2, 399
1, 524 | 3,6 | | Pittsburgh | (See (e) below) | 998 | <u>:::</u> | 998 | (*) | (9) | 671 | | -76 | | Richmond
Wilmington | (Delaware) | 388, 527 | 384,779 | 1,718 | `ź, 028 | ` 2 | 1,941
1,844 | 1,739
206 | , 2 | | outheast region | | 1, 272, 654 | 1, 251, 665 | 14, 020 | 6, 252 | 657 | 9.946 | 7,733 | 1,6 | | · Atlanta | (Georgia)
(Alabama)
(South Carolina)
(North Carolina) | 600 | | 597 | | 4 | 1,871 | 1,389 | 2,2 | | Birmingham | (South Carolina) | 1, 580
2, 014 | 1, 251, 601 | 1,580
2,013 | | (0) | 921 | 735
472 | 1 | | Greensboro | (North Carolina) | 1,256,957 | 1, 251, 601 | (*),,,,, | 4, 788 | 568 | 614
1,378 | 1, 323 | 1 | | Jackson Jacksonville | (Mississippi)
(Fiorida)
(Tennessee) | L | | | | | 488 | 383 | 1 | | Nashville | (Florida) | 9, 967
1, 537 | 64 | 9,887 | (*)
1, 464 | 15 | 3, 239 | 2, 302 | 9 | | ambout reales | | 444 117 | 433, 179 | 5, 915 | 1, 464
5, 194 | 70
29 | 1, 435
16, 160 | 1, 128
5, 246 | 10.3 | | Cincinnati | (See (d) below)
(See (d) below)
(Michigan)
(Indiana) | 1 133 | | 114 | 19 | l | 7, 929
1, 522 | 1,802 | 10, 1
6, 1
1, 5 | | Cleveland | (See (d) below) | 2, 478
1, 193
788 | | 1,802 | 654 | 22 | 1, 522 | | 1,5 | | Detroit
Indianapolis | (Indiana) | 1, 193 | | 533
788 | 655 | (*) 5 | 3, 795 | 1, 590
1, 033 | 2, 2 | | Louisville
Parkersburg | (Nentucky) | 438, 566 | 433, 179 | 2, 437 | 3, 050 | (') 1 | 1, 474
990 | 507 | 4 | | | (West Virginia) | 1,058 | 8 | 242 | 817 | | 441 | 313 | 1 | | Aberdeen | (South Dakota) | 2, 654 | (•) | 43 | 2, 018 | 23 | 23, 765
176 | 7, 040
162 | 16,7 | | Chicago | (South Dakota)
(See (b) below) | 1,170 | | 9 | 1, 151 | 10 | 12, 995 | 1.697 | 11.2 | | Des Moines | (lowa)
(North Dakota) | 8 | | | (4) | l | 971 | 954 | 11, 2 | | Fargo
Milwaukee | (Wisconsin) | (*) 57 | | 33 | 14 | (*) | 165 | 954
148
1, 335 | | | Omshs | (Nebraska) | | | | | l | 2, 858
740 | 432 | 1,5 | | St. Louis | (Nebraska)
(Missouri)
(Minnesota) | 854 | | 40. 1 | 852 | (9) | 2, 809
2, 975 | 1, 546 | 1,2 | | St. Paul
Springfield | (See (b) below) | (*) | (*) | 🗯 | | 3 | 2,975 | 767 | 2, 2 | | outhwest region | | 1,007 | 2 | 1,000 | (3) | 4 | 12, 587 | 6, 327 | 8.1 | | Albuquerque | (New Mexico) | (0) | | | | (0) | 373 | 226 | , i | | AustinCheyenne | (See (f) below)
(Wyoming) | 104 | 1 | 99 | (*) | 4 | 2,370
162 | 139 | 2, 3 | | Dallas | (See (f) below) | (2) | | | (*) | | 4.056 | 2, 301 | 1,7 | | Denver | (See (f) below) | | | | | | 1, 236 | 821 | - 4 | | New Orleans . | (Louisiana) | 902 | (*) | 902 | | (*) | 1, 757 | 356
1, 132 | 1 | | Oklahoma City
Wichits | (Oktahoma) | 502 | | 302 | ********** | () | 1, 268 | 760 | 6 | | | (Kensas) | | | 27 | | | 765 | 592 | 5 | | Anchorage | (Alaska) | (*) 243 | | 27 | 34 | (9,78) | 28, 523
105 | 15, 177 | 13, 1 | | Boise |
(Idaho)
(Montena)
(Hawaii) | | | | | | 253 | 215 | 7,7 | | Helena | (Montana) | 13 | | | | | 253
257 | 237 | | | Honolulu | (Nawali) | . 69 | (*) | 22 | 6 | 13
40 | 408
7, 778 | 19 | 7.7 | | Phoenix | (Arizona) | 8 1 | ტ 1 | | ര 🌂 | ່ ຕື"ໄ | 885 | 274 | | | Portland | (Oregon) | (*) | | | | 8 | 1,091 | 893 | 1 | | Salt Lake City | (Nevada) | | | | | | 465
349 | 288
108 | ž. | | San Francisco | (See (a) below) | 52 | 1 | 4 | 28 | 18 | 14, 912 | 12, 585 | 2, 3 | | Seattle | (Washington) | 8 | (*) | | | 8 | 2,020 | 675 | 1,3 | | noncious Los Angeles Phoenix Portland Reno Salt Lake City San Francisco Seattle Boe of International Ope | rations | 8, 331
8, 331 | | 8, 331
8, 331 | 8 | | 99 | 99 . | • | | Other | | | | | | | 99 | 99 | | | distributed: | | | - 1 | - 1 | | |] | | | | Depositary receipts * Transferred to Governme | nt of Guern | | • | | | | | | | | Withheld taxes of Federa | nt of Guam
employees | | | | | | | | | | | | To | tals for States | not shown abo | ve | | | | | | | (s) California | 121 | 2 | 27 | 33 | 58 | 22, 690 | 12. 585 | 10.10 | | | | | | | | | | | | | | (h) Hiinnie | 1, 170 | | 9 | 1, 151 | 10 | 13 071 | 1,697 | 11, 3 | | | (h) Hiinnie | 719 | 58 | 178 | 1, 151 | 10
418 | 13 071 | 1,697 | 11, 3
68, 2 | | | (b) Illinois | 1, 170
719
2, 611
27, 870 | 58 | 9
178
1,916
27,467 | 1, 151
66
673
397 | 10
418
22
2
4 | 13, 071
70, 283
9, 451
5, 857 | 1, 697
2, 032
1, 802
1, 523
2, 301 | 11, 37
68, 2!
7, 64
4, 3 | See footnotes on p. 116. ANNUAL REPORT . STATISTICAL TABLES Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [in thousands of dollars. See table 3, p. 114, for tax rates and further breakdowns of national totals by sources] | | | | | Manufactur | ers' excise tax | 8 3 | | | |---|--|--|---|---|--|--|--|--| | Internal revenue regions, districts, States, and other areas 1 States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Total | Gasoline | Lubricating
oil, etc. | Tires (wholly
or in part
of rubber),
inner tubes,
and tread
rubber | Motor
vehicles,
chassis,
bodies, parts,
and
accessories | Radio and
television
sets, phono-
graphs, com-
ponents, etc. | Refrigerators,
freezers, air-
conditioners,
etc.; electric,
gas, and oil
appliances | Other 16 | | | (34) | (35) | (36) | (37) | (38) | (39) | (40) | (41) | | United States, total | 6, 418, 145 | 2, 687, 115 | 76, 095 | 440, 467 | 2, 545, 928 | 221, 769 | 154, 970 | 269, 7 | | Verth-Atlantic region | 894, 459 | 504, 457 | 16, 496 | 97, 957 | 38, 504 | 79, 218
1, 205
(*)
2, 481 | 15, 252 | 145, 5 | | Algusta (Maine) | 4, 292
1, 942 | 1, 339
1, 596 | 3 | 89 | 1,411 | (1, 205 | 23 | 3 | | Boston (Massachusetts) | | 11,526 | 129 | 105 | 2, 653 | 2,481 | 799 | 11,8
5,7 | | Brooklyn (See (c) below) | 26,646 | 2, 318
10, 158 | 67
41 | 2, 487
7, 799 | 6, 996
3, 338 | 4, 612
21, 359 | 4, 453
2, 969 | 5, 7 | | Augusta (Maine) Boston (Masschusetts), Brooklyn, (See (c) below) Brooklyn, (See (c) below) Burlington (Vermont), Hartord (Connecticut) Manhattan (See (c) below) Portsmouth (New Hampshire) Providence (Rhode stand) Ballimore region Ballimore, (Maryland and D.C.) Newark (New Jersey) | 84, 045
459 | 407 | l | 7,739 | 3, 338 | (0) 339 | (2, 969 | 38, 3 | | Hartford (Connecticut) | 63, 831 | 6,306 | | 28, 084 | 4, 085 | 6 | 4,927 | 20. 4 | | Manhattan (See (c) below) | 678, 260 | 468, 443 | 16, 155 | 58, 109 | 15,761 | 49, 546 | 2,565 | 67, 6 | | Providence (Rhode Island) | 1, 249
4, 704 | 633
1,741 | (0) | 46
332 | 16
2, 167 | ത * | 6 | 57,5 | | Hild-Attantic region. Baltimore. (Maryland and D.C.). Newark. (New Jersey) Philadelphila. (See (a) below) Pittburgh. (See (a) below) Ritchmond. (Virginia) (Deliware). Hild (Maryland). Hild (Maryland). Hild (Maryland). Hild (Maryland). Goundla. (Alabama). Greensbore. (Noth Carolina). Greensbore. (Marslapp). Nativille. (Tennessee). | 578, 266
38, 862 | 386, 799
13, 966
16, 978 | 13, 633
157 | 24, 255 | 93, 949 | 21, 499 | 16,844 | 22, 1
1, 0 | | Baltimore (Maryland and D.C.) | 38, 862
108, 610 | 13, 966 | 157 | 19.892 | 93, 949
446 | 3,244
6,133 | | 1,0 | | Philadelphia (See (a) helpw) | 188, 781 | 15,9/8 | 822
3, 802
8, 751 | 899
1,546 | 73, 015 | 6, 133 | 1, 454
6, 239 | 9, 3
2, 0
9, 1 | | Pittsburgh (See (e) below) | 234, 046
7, 483 | 155, 963
193, 910 | 8,751 | 1,912 | 10, 986
7, 376 | 8, 199
3, 882 | 9,020 | á, i | | Richmond(Virginia) | 7,483 | 5, 597
385 | | 7 | 1, 206 | 1 41 | 43 | ", | | Wilmington (Delaware) | 483 | 385 | (*) | | 20 |] | | | | Atlanta (Centrala) | 83, 546
12, 329
7, 059 | 49, 624
8, 159 | \$52
60 | 3,458
1,284
1,277 | 9, 237 | 8,343 | 8, 428
58 | 4, | | Birmingham (Alabama) | 7.059 | 3, 325
6, 027 | 5 | 1, 277 | 1,769
1,903 | 15 | 291 | 1 | | Columbia (South Carolina) | 7,003 | 6,027 | 152 | 16 | 134 | 1 4 | 333 | | | Greensboro (North Carolina) | 18, 350
4, 662 | 15, 415 | . 77 | 30 | 1,617 | 24 | 517 | | | lacksonvilla (Florida) | 10, 227 | 15,415
1,772
7,196 | (*) | 592
11 | 1,744 | 262 | 1,821 | | | Mashville (Tennessee) | 23, 914 | 7,130 | 144 | 246 | 1 1.757 | 7.827 | 80
5, 328 | | | Nashville (lennéssée) entral regien. (See (d) below). Cinclinnati. (See (d) below). Cleveland. (See (d) below). Detroit. (Michigan). Indianapoits. (Indiana). Louisville. (Kentucky). Parkershurz (West Virginia) | 2, 923, 114
25, 776
466, 269 | 210, 767
3, 831 | 5. 527 | 294, 628 | 2, 274, 618
9, 075 | 18, 857
254 | 76, 319
3, 968
8, 696
41, 812 | 42, | | Cincinnati(See (d) below) | 25,776 | 3, 831 | 92 | 135
294, 205 | 9,075 | 254
886 | 3,968 | 8, | | Detroit (Michigan) | 2, 281, 063 | 83, 426
29, 218 | 1, 924
315 | 294, 205 | 54, 411
2, 191, 719 | 9,360 | 8,696 | ZZ, 1 | | Indianapolis (Indiana) | 49, 289
97, 978 | I 18 590 | 445 | 16 | 17, 285
1, 278 | 5, 616
2, 740 | | 3.6 | | Louisville (Kentucky) Parkersburg (West Virginia) | 97, 978 | 73, 395
2, 307 | 2,638 | 14 | 1,278 | 2,740 | 18, 134 | 42,1
8, 22,1
8, 3, 6 | | Parkersourg (West Virginia) | 2,740
678,507 | 2,307 | 112
9, 883 | 26
1.941 | 250 | (9) | 35 | | | Aberdeen (South Dakota) | 3,647 | 410, 482
3, 500 | 3,54 | /*\` | 100, 523
141 | 86, 396 | 34, 238 | 35, 0 | | Chicago (See (b) below) | 3, 647
465, 773 | 267, 833 | 7,220 | 700 | 67 261 | 78, 354 | 17, 697 | 26, 7 | | Des Moines (10wa) | 17, 495 | 10, 196 | 94
26 | 186 | 2, 214
749 | 1,052 | 2,795 | 5 | | Milwaukee (Wisconsin) | 2, 106
48, 964 | 1, 279
26, 363 | 262 | (*) 56 | 13 508 | (*) | £ 662 | 2, 1 | | Omaha(Nebraska) | 5, 543
56, 369 | 4, 426
43, 136 | 222 | 1 ~~ | 13, 508
554
7, 295
7, 372 | 56
21 | 6, 563
314
2, 452
637 | 2, | | St. Louis(Missouri) | 56, 369 | 43, 136 | 1.049 | 915 | 7, 295 | 1 278 | 2, 452 | 1,2 | | St. Paul (Minnesota) | 49, 565
29, 046 | 35, 085
18, 663 | 952
33 | 116 | 7, 372
1, 430 | 1,586
5,050 | 637
3, 781 | 3, 8 | | outhwest region | 834,633 | 10,003
873, 874 | 22,551 | 15, 256 | 16, 893 | 2,929 | 1,894 | 1,0 | | Albuquerque (New Mexico) | 884, 63.8
4, 779
503, 235 | 823, 874
4, 724
483, 195
8, 569
36, 924
11, 120 | 12,060 | . 8 | 1 45 | 1 | l (°) l | | | Austin(See (f) below) | 503, 235
8, 576 | 483, 195 | 12,060 | 5,062 | 1,635 | 28 | 824 | 4 | | Daltas (See (f) below) | 48, 955 | 36 924 | 271 | (*) | 7 700 | (°)
2,800 | 398 | (9) | | Denver (Colorado) | 24, 641
14, 705 | 11, 120 | 12 | 431
10, 351 | 7, 700
2, 987 | 10 | 4 | | | Little Rock(Arkansas) | 14,705 | 13, 991
4, 523 | 20 | 3 | 453 | _9 | 76 | į | | Oklahoma City (Oklahoma) | 261 354 | 249.696 | 400 | ; | 856
1, 964 | 35
44 | 16
13 | | | Wichita(Kansas) | 6, 120
261, 354
12, 248 | 249, 696
10, 632 | 9, 537
249 | š | 1, 236 | 3 | 62 | | | Parties thurs. Parties thurs. (West Virginia) Alberdeen. (South Dakota) Abrideen. (South Dakota) Des Moines. (Lowa) Des Moines. (Iowa) Des Moines. (Iowa) Des Moines. (Iowa) Des Moines. (Wisconsin). Omaba (Risconsin). Omaba (Risconsin). St. Louis. (Risconsin). St. Louis. (Risconsin). St. Louis. (Risconsin). St. Louis. (Risconsin). Abustan. (See (b below). Adustan. (See (b
below). Austin. Cheysane. (Yyoming) Dullas. Cheysane. (Yyoming) Dullas. Cheysane. (Arkansas). New Orlean. (Oklahoma). Wichtis. Anchorage. (Aisko). Boise. Anchorage. (Aisko). Boise. Anchorage. (Aisko). Boise. (Mohana). Phomiulus. (Revada). Phomiulus. Rend. (Orgon). Poptics of International Operations. Puerto Rico. Other | 375, 687 | 302, 219 | 7, 563 | 3, 222 | 25, 594 | 4,724 | 4,493 | 17,7 | | Boise (Idaho) | 2,029 | 1,644 | | (*) | 262 | (*) 3 | (0) | | | Helena (Montana) | 184 | 126 | 8 | (*) | 49 | | الثا | | | Honolulu(Hawali) | 362 | , , | l | 28 | 236 | 24 | 11 | | | LOS Angeles (See (a) below) | 208, 441 | 167, 506 | 3, 885 | 2,044 | 14,819 | 4, 118 | 4, 195 | 11, | | Portland(Oregon) | 9, 263 | 20
1,508 | 3, 885
(*)
(*)
(*)
3, 664
14 | 117 | 7, 228 | 11
18 | 104 | : | | Reno (Nevada) | 9, 263
446
3, 734
136, 746 | 433 | i }•5 | · · · · · | | (*) | | | | Salt Lake City (Utah) | 3, 734 | 2, 163 | (b) | 17 | 346
4, 077 | 2 | 3 | 1, ;
3, i | | Seattle (Weshington) | 136, 746 | 123,670 | 3, 664 | 1,085 | 4,077 | 505 | 66 | 3, 9 | | ffice of International Courations | 14,078 | 5, 142
2 | 14 | 1 11 | 8, 359
10 | 41 | 103 | | | Puerto Rico | | L | | | 1 | | | | | Otherndistributed: | 33 | 2 | [| | 10 | 5 | 2 | | | | L | l | | 1 | l | l | L | | | Transferred to Government of Guam
Withheld taxes of Federal employees | | | | | | | | | | Withheld taxes of Federal employees | | | | | | | | | | | To | tals for States | not shown ab | ove | | | | | | | | | | | | | | | | (a) California | 345, 187 | 291, 176 | 7,548 | 3, 129 | 18,896 | 4,624 | 4, 261 | 15. | | (a) California(b) Illinois | 345, 187
494, 818 | 291, 176
286, 497 | 7, 548
7, 254 | 3, 129
707 | 18, 896
68, 691 | 4, 624
83, 404 | 4, 261
21, 478 | 15. :
26. : | | (c) New York | 494, 818
793, 243 | 291, 176
286, 497
482, 258 | 7, 548
7, 254
16, 266 | 3, 129
707
68, 401 | 18, 896
68, 691
27, 506 | 4, 624
83, 404
76, 722 | 21, 478
10, 010 | 15,
26,
112, | | (b) Illinois | 345, 187
494, 818
793, 243
492, 045
422, 827
552, 190 | 291, 176
286, 497
482, 258
87, 257
349, 873 | 7, 548
7, 254
16, 266
2, 016
12, 554
12, 331 | 3, 129
707
68, 401
294, 340
3, 458 | 18, 896
68, 691
27, 506
63, 485
18, 362 | 4, 624
83, 404
76, 722
1, 140
12, 081
2, 828 | 4, 261
21, 478
10, 010
12, 664
15, 259
1, 222 | 15, 5
26, 7
112, 0
31, 1
11, 2 | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [In thousands of dollars. See table 3, p. 114, for tax rates and further breakdown of national totals by sources] | | | Retz | ilers' excis | texes | | | Miscallaneou | s excise tax | 83 | |--|-----------------------------|-------------------------|---|------------------|-------------------------------|--|--|---------------------------------------|---------------------------------------| | | | | | 1 | | | Adm | issions | , | | Internal revenue regions, districts, States, and other areas a
(States represented by single districts indicated in peren-
theses; totals for other States shown at bottom of table) | Total | Luggage,
etc. | Jewelry,
etc. | Furs | Tollet
prepara-
tions | Total | Theaters, concerts, athletic contests, etc. 16 | Roof
gardens,
cabarets,
etc. | Club due
and
initiation
fees | | | (42) | (43) | (44) | (45) | (46) | (47) | (48) | (49) | (50) | | United States, total | 513,181 | 21, 386 | 204, 572 | 21, 290 | 195, 833 | 1, 788, 051 | 53, 963 | 43, 623 | 79,67 | | Meerth. Adamtic region Albanyi. See (c) below). Albanyi. (Meine). Bostin. (Messachusetti). Brooklyn. (See (c) below). Burlio. Burlior. (Vermoni). Wanhattan. (Connecticity). Providence. (Rhode Island). Mid-Astamtic region. Baltimore. (Men Jersey). Pridedophi. (New Jersey). Pridedophi. (See (c) below). Richmond. (Virginia). Wilmington. (Oelawre). Burlior. (See (c) below). | 151, 593 | 26, 098
309 | 48, 526 | 10, 238 | 68, 731 | 404, 676 | 20, 581 | 7, 583 | 17, 2 | | Augusta(Maine) | 2, 296
1, 038 | 144 | 1, 007
546
7, 628
3, 650
5, 843 | 181 | 799
300 | 5, 348
1, 703 | 466
93 | 510
155 | 82 | | Boston (Massachusetts) | 18, 348 | 2, 873
1, 666 | 7,628 | 998 | 6 RAR | 72,612 | 1.910 | 1.045 | 2, 49
2, 6 | | Brooklyn (See (c) below) | 9, 387
10, 543 | 1,666 | 3,650 | 715 | 3, 355
2, 772 | J 11. 133 | 4, 295 | 1.006 | 2, 6 | | Burlington (Vermont) | 10,543 | 1, 385
59 | 2,843 | 543
15 | 2,7/2 | 14, 413
891 | 837
62 | 915
37 | 1,90 | | Hartford (Connecticut) | 7, 874 | 775 | | 438 | 4 176 | 22, 755 | 474 | 382 | 2 11 | | Manhattan (See (c) below) | 98, 447
723
2, 522 | 18,412 | 25, 546 | 7, 122 | 47, 367
208 | 272, 447
1, 723 | 11,845 | 3, 277 | 6, 3 | | Providence (New Hampshire) | 723 | 100 | 386 | 29 | 208 | 1,723 | 256 | 38 | - 'ī | | fid-Attentic resion | 53, 420 | 7,793 | 1, 133 | 148 | 866
18, 290 | 1,652
197,250 | 342 | 218 | | | Baltimore (Maryland and D.C.) | 12,778 | 1,760 | 23, 163
6, 312 | 4,174
794 | 3, 912 | 30, 165 | 8,698
2,085 | 4, 488
1, 624 | 11,8 | | Newark (New Jersey) | 12,778
12,111 | 1.826 | 4,696 | 1.263 | 4.326 | 51,944 | 1 767 | 1 044 | 11, 6
2, 2
2, 9 | | Philadelphia (See (e) below) | 13, 204 | 1, 992 | 5 712 | 1.432 | 4 068 | 54, 944
72, 830 | 1.798 | 744
297 | 2.89 | | Pichmond (Virginia) | 8,419 | 1, 203
887 | 3,347
2,757 | 346
286 | 3, 523
2, 206 | 19,061
18,902 | 415
264 | 297 | 1,9 | | Wilmington (Defense) | 6, 135
772 | 125 | 2, /5/ | 286
54 | 2, 206
255 | 18,902 | 264 | 118 | 1,5 | | sutheast region | 42,306
8,359 | 6.724 | 12 666 | 1.449 | 15 466 | 210 336 | 369
3. 218 | 4]
4, 824 | 7,4 | | Atlenta(Georgia) | 8, 359 | 1 523 | 3,674
1,976 | 310 | 2, 852
1, 457 | 146 082 | 561 | 511 | i, õ | | Birmingham (Alabama) | 4, 183 | 568 | 1,976 | 183 | 1, 457 | 6, 144 | 83 | 164 | 7 | | Greenshop (South Carolina) | 2,514
7,589 | 337 | 1,034 | 82
209 | 1.061 | 4, 097 | 169 | 122 | 4 | | lackenn (Mississinal) | 2,058 | 1, 017
325 | 3,561 | 209 | 2,802 | 16, 155 | 317 | 95
69 | 1, 2 | | Jacksonville (Florida) | 11,503 | 1,768 | 1, 034
3, 561
876
5, 048 | 78
364 | 2, 802
779
4, 324 | 2, 729
26, 869 | 1, 902 | 2 205 | 2.3 | | Nashvilla(Tennessee) | 6, 100 | 1, 186 | 2, 497 | 223 | 2, 193 | 8, 261 | 1, 302 | 2, 885
179 | 1.1 | | ntral region | 54, 522 | 2 295 | 24, 367 | 3, 162 | 29, 708 | 179,474
17,232 | 4,439
574 | 4, 205 | 10.4 | | Cincinnati(See (d) below) | 12, 142 | 2,212
1,286 | 4, 859 | 456 | 4, 615 | 17, 232 | 574 | ו כחל | 10,4
1,8 | | Detroit (Michigan) | 10, 885
19, 320 | 1, 286
2, 974 | 5, 001
7, 451 | 596
1, 423 | 4,002
7,471 | 53, 507
56, 627 | 983 | 1, 125 | 2,6 | | Indianapolis (Indiana) | 8 512 | 1,007 | 4, 437 | 1,423 | 2,614 | 31.968 | 1, 595
453 | 1,947 | 3,3 | | Louisville (Kentucky) | 8, 512
3, 470
2, 194 | 517 | 4, 437
1, 649 | 1 134 (| 2, 614
1, 170 | 10.692 | 589 | 327 | 1,3 | | Mashville | 2, 194 | 298 | 971 | 88 | 837 | 9, 448 | 245 | 1, 125
1, 947
602
327
100 | 4 | | Parkenburg. (West Virginia). diwest registen. Aberdeen. (South Dakota). Des Moints. (South Dakota). Des Moints. (South Dakota). Fargo. (North Dakota). Milwaukee (Wisconsin). Ornaha. (Mebraska). St Lools (Misconsin). Springfield. (South Obstow). | E2, C35 | 16, 613 | 12,752 | 6, 423 | 26, 697 | 776 114 | 6, 315 | 6, 126
86 | : 11.5 | | Chiesen (South Dakota) | 842
38, 352 | 7, 772 | 395
14, 723 | 31 | 334
12, 044 | 2, 049
109, 985 | 49 | 86 | 1 | | Des Moines (town) | 3,652 | 481 | 14,723 | 3, 813
170 | 1,
227 | 8, 835 | 2, 769
121 | 2, 255
318 | 4,6 | | Fargo (North Dakota) | 718 | 90 | 1,773
347 | 30 | 251 | 1, 308 | 111 | 75 | | | Milwaukee (Wisconsin) | 5, 856 | 799 | 2, 537
983 | 30
532 | 1,988 | 25, 104 | 495 | 851 | 1.0 | | Omaha(Nebraska) | 2, 584 | 343 | 983 | l 123 l | 1 135 | 35.366 | 193 | 236 [| 4 | | St Louis (Missouri) | 18, 261
9, 081 | 343
5, 472
1, 393 | 6, 069 | 1,091 | 5, 629 | 118, 319 | 836 | 767 | 1, 8 | | Springfield (See (h) below) | 3, 341 | 381 | 4, 322
1, 603 | 491
145 | 5, 629
2, 875
1, 213 | 16, 281
10, 865 | 673
166 | 992
545 | 1,3 | | uthwest region | 49, 198 | 5, 864 | 25, 133 | 1,941 | 16, 258 | 153, 931 | 1,949 | 1.173 | 1, 3 | | Albuquerque (New Mexico) | 1, 292 | 130 | 515 | 33 | 614 | 3, 137 | 117 | 433
564 | 2. | | Ausun (See (f) below) | 11,671
495 | 1,645 | 5, 464
252 | 456 | 4, 106 | 31,860 | 420 | 564 | 2, 1 | | Dallas (See (1) below) | 17, 539 | 53
1, 518 | 11, 369 | 13 | 176
3.988 | 1,646 | 503 | 92
361 | | | Denver (Colorado) | 3, 139 | 382 | 1, 487 | 664
205 | 1, 065 | 24, 377
56, 940 | 369 | 888 | 2, 4 | | Little Rock (Arkensas) | 2,408 | 335 | 965 | 66 i | 1.042 | 4, 469
14, 138 | 116 | 134 | 4 | | New Orleans (Louisiana) | 5, 593 | 826 | 2,278 | 262 | 2, 226 | 14, 138 | 222 | 668 | 1,0 | | Wighits (Kenne) | 4, 158
2, 903 | 603
373 | 1, 654
1, 148 | 136
106 | 1, 766
1, 275 | 9, 611
7, 754 | 124 | 36
197 | 1.0 | | etern region | 77, 457 | 2, 792 | 1, 140
21 966 | 4 611 | 1,2/3 | 202 790 | 9, 663 | 11. 245 | 11, 8 | | Anchorage (Alaska) | 435 | 31 | 81, 966
233 | 47 | 11, 682
123 | 308, 790
1, 865
2, 022
2, 038 | 76 | 141 | | | Boise (Idahó) | 1,081 | 110 | 432
403 | 23
41 | 515 | 2,022 | 26
21 | 196 | | | Helena (Montana) | 908 | 99 | 403 | 41 | 365 | 2, 038 | 13 | 173 | 11 | | Mawaii) | 1, 977
35 568 | 4, 948
286 | 1,069 | 27 | 557 | 5.811 | 179 | 949 | _ 15 | | Phoenix (Arizona) | 35, 568
2, 342
3, 477 | 4, 948 | 14, 299
1, 064 | 2, 355 | 13, 966
934 | 61, 737
4, 125 | 6, 226 | 3, 678
522 | 5, 16 | | Portland (Oregon) | 3, 477 | 443 | 1, 064
1, 431 | 58
100 | 1 502 | 6, 572 | 260 | 891 | 62 | | Reno(Nevada) | 1, 190 | 113 1 | 592 | 53 | 1,503
432
1,320 | 11,606 | 226
74 | 3,066 | 10 | | Selt Lake City (Utah) | 2,340 | 238 | 718 | 53
64 | 1,320 | 9, 653 | 109 | 105 (| 32 | | San Francisco (See (a) below) | 22, 123 | 2, 469
737 | 9, 136
2, 587 | 1,047 | 9, 470
2, 498 | 168, 926 | 2, 174 | 2, 809 | 3, 56 | | co of international Counting | 6, 018 | (°)'3' | 2,58/ | 196 | (*) | 34, 435 | 359 | 714 | 1, 00 | | Puerto Rico | * | (9) | | | 9 1 | 2,650 | (9) | | | | St Paul (Minnesota). Stringfield (See (D below). sthwest register (See (C) below). sthwest register (See (C) below). See (C) below). Cheyman (See (C) below). Cheyman (See (C) below). Denvet (Colorado). Little Rock. (Arkansa). Rew Orleans (Upoisiana). Oktahoma City. (Oblahoma). Hew Orleans (Mansas). stear register (Hansas). (Hansas). Son (C) Delow). San Stear (Hansas). See (S) Delow). San Francisco (See (S) Delow). San Francisco (See (S) Delow). San Francisco (See (S) Delow). Other (Institutional Operationa. Peter of Reconstitutional Operationa. Delet (Institutional Institutional I | i | (*) | 1 | | (*) | 3,482
2,650
832 | (*) | | | | istributed; | - 1 | '' | - 1 | | `' | | `` | | | | | | | | | | | . | | | | Transferred to Government of Guam. Withheld taxes of Federal employees | | | | | | | | | | | | | | | | | | | - 1 | | | | | for States no | | | —т | т | | 1 | | | (a) California(b) filinois | 57, 691
41, 693 | 7, 417
8, 152 | 23, 435
16, 326 | 3, 402
3, 958 | 23, 436
13, 257
54, 293 | 230, 664
120, 849 | 8, 399
2, 935
17, 443
1, 557 | 6, 488 | 8, 72
6, 00
11, 68 | | (c) New York. | 120, 673 | 21,772 | 36,047 | 3, 958
8, 561 | 54, 293 | 303, 341 | 17, 443 | 2, 800
5, 709 | 11,68 | | (d) Ohio | 23, 026 | 3, 498 | 9, 859 | 1, 053 | 8, 616 | 70, 739 | 1,557 | 1,827 | 4, 42 | | (a) California | 57, 691 | 7, 417 | 23, 435 | 3, 402 | 23, 436 | 230, 664 | 8, 399 | 6, 488 | 8, 728 | |------------------|----------|---------|---------|--------|---------|----------|---------|--------|---------| | (b) Ellinois | 41, 693 | 8, 152 | 16, 326 | 3, 958 | 13, 257 | 120, 849 | 2, 935 | 2, 800 | 6, 003 | | (c) New York | 120, 673 | 21, 772 | 36, 047 | 8, 561 | 54, 293 | 303, 341 | 17, 443 | 5, 709 | 11, 681 | | (d) Ohio | 23, 026 | 3, 498 | 9, 859 | 1, 053 | 8, 616 | 70, 739 | 1, 557 | 1, 827 | 4, 429 | | (e) Pennsylvania | 21, 623 | 3, 195 | 9, 059 | 1, 778 | 7, 591 | 91, 891 | 2, 214 | 1, 041 | 4, 829 | | (f) Texas. | 29, 210 | 3, 163 | 16, 834 | 1, 120 | 8, 094 | 56, 236 | 923 | 925 | 4, 608 | See footnotes on p. 116. #### ANNUAL REPORT . STATISTICAL TABLES Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [in thousands of dollars. See table 3, p. 114, for tax rates and further breakdown of national totals by sources] | | | | Misco | ilaneous excis | e taxes—Conti | nued | | | |--|---|---|---------------------------------|--------------------------------------|---------------------------------|---|---|-----------------------------------| | (States represented by single districts indicated in phon parentheses; totals for other States shown at bottom graph | i tele-
le serv-
, tele-
l, cable,
lo, etc. | Wire mileage
service, wire
and equip-
ment service | General
telephone
service | Transporta-
tion of
persons 17 | Use of safe
deposit
boxes | Coconut and
other vege-
table oils
processed | Sugar | Diesel en
special
motor fue | | | (51) | (52) | (53) | (54) | (55) | (56) | (57) | (58) | | United States, total | 133, 632 | 24, 425 | 620, 830 | 125, 890 | 7,480 | 29 | 97, 109 | 152, | | North-Atlantic region | 96, 404 | 10, 538 | 123, 168 | 46, 466 | 1,640 | 1 | 37, 023 | 18, | | Albeny (See (c) below) | 800
163 | 81
45 | 776
119 | (*) | 67
30
262 | -8- | (*) | | | Brooklyn(See (c) below) | 22, 384
28 | 376
28 | 33, 476
9 | 2, 166
154 | 246 | 20000 | 2, 874 | 1, | | Brooklyn (See (c) below) Buffalo (See (c) helow) Buffagton (Vermont) Hartford (Connecticut) | 2. 252 | 80 l | 3, 498 | 970 | 171
13 | <u></u> ₹5 | . 4 | 1 1 | | Hartford (Connecticut) | 96
7, 255 | 26
772 | 55
8, 761 | (*) 24 | 125 | 23 1 | (*) | " | | Manhattan (See (c) below) | 63, 360 | 0 124 1 | 76, 416 | 43, 130 | 654 | | 34, 140
(*) | 12.7 | | Manhattan (See (c) below) Portsmouth (New Hampshire) Providence (Rhode Island) | (°) 65 | 25
32 | 54 | (*) | 654
23
40 | (*) | (*) | | | Mid-Atlantic region | 49, 293 | 1.849 | 77.685 | 774 | 1.095 | 3 | 6, 383 | 19. | | Baltimore (Maryland and D.C.) | 49, 293
6, 302
18, 724 | 1, 889
247
772 | 11, 362 | 766 | 1, 095
147
325 | 8 | 35 | 19,
1, | | Philadelphia (See (e) helow) | 17, 877 | 7/2
R08 | 21, 525
33, 678 | 27
11 | 325 | (, 5 | 28
5, 313 | 3,0 | | Pittsburgh (See (e) below) | 1, 927 | 808
58 | 3, 068
8, 053 | (*) | 182 | (*) | 6 | 7. | | Ballimore | 4, 563 | 104 | 8, 053 | -32 | 98
25 | 1 | i | 4,
7,
2, | | Foutheast region (Velaware) | (°)
62, 323 | 4.126 | 80, 804 | 15.999 | 25
591 | 2000000 | 6, 109 | | | | 52, 182 | 1.041 | 70,772 | 11 331 | 85 | ₹ | 6, 309
4, 481 | 10,
1, | | Birmingham (Alabama) | 491
420 | 97 | 477 | Ω. | 63 | \$22 l | 1, 225 | i, | | Alatha (serigae) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Jackson (Mississippi) Jacksonville (Forda) Neshville (Tennessee) | | 58
171 | 510
5, 929 | | 85
63
28
73
31 | 83 | (°) 49 | 1, | | Jackson(Mississippi) | 3, 634
90 | 11 | 135 | l ₹-5 | 31 | }•5 | (*) | | | Jacksonville(Florida) | 4,631 | 2,700 | 1,854 | 4,608 | 235
76 | (X) | ` 550 | 1, | | Partral region | 874
41, 63 1 | 48
1, 603 | 1, 127
73, 513 | 59
434 | 76
885 | (*) 10 | 1,688 | 2, | | Cincinnati (See (d) below) | 3,410
15,490 | 191
547
269
270 | 6, 459
20, 915 | 27 | 125 | 8 | . 1 | 18.
1,
6, | | Cleveland(See (d) below) | 15, 490 | 547 | 20, 915 | | 214 | (*) | 216 | 6, | | Indiananolis
(Indiana) | 11, 934
7, 780 | 269 | 27, 322 | 47
352 | 282
160 | 1 9 | 1, 370
52 | ž, | | Louisville (Kentucky) | 1,416 | 34 | 27, 322
12, 339
2, 081 | 1 | 282
160
60 | (0) | 6 | 3. | | | 1,660 | 292 | 4, 397 | 3 | 43 | | 43 | | | Midwest region (South Dakota) Aberden (South Dakota) Chicago (See (b) below) Des Moines (sowa) Fargo (North Dakota) | 83, 384 | 2, 923
16 | 127, 192
278 | 45, 379 | 1, 351 | (9 24 | (*) ⁵³² | 23, | | Chicago (See (b) below) | 158
21, 077 | 816 | 39, 571 | 24, 625 | 26
463 | 12 1 | 2 | 8, | | Des Moines (lowa) | 1,640 | 62 | 2, 028 | · 2 | 139 | (°) | . 5 | Ž, | | | 176 | 5
188 | 326
11, 256 | (*) | 23
158 | | (*) | 1. | | Milwaukee. (Wisconsin)
Omaha. (Nebraska) | 6, 364
13, 231 | 336 | 18,056 | 2 | 158
75
209
139 | 00000 | (*) | 1 1 | | St. Louis (Missouri) | 37, 585
1, 031 | 858
52 | 51, 399 | 14, 757 | 209 | (2) | `´513 | 5,
2,
1, | | St. Louis (Missouri) | 1,031
2,101 | 52
589 | 1, 401
2, 877 | 5, 993 | 120 | 124 | (*) | ť | | felithwest region | 22, 184 | 844
11 | 28, 423 | 5, 212 | 705 | 1 65 1 | 26, 353 | 57 | | Albuquerque (New Mexico) | 126 | ,11 | 176 | 659 | 25
156 | (%) | 3, 380 | 1,
18, | | Austin (See (f) below) | 668
35 | 116 | 574
29 | 629 | 130 | | 3, 360 | | | Dallas (See (f) below) | 3,949 | 185 | 4, 202 | 3, 926 | 148 | (*) | 8 | 1; | | Denver (Colorado) | 14, 874
398 | 354 | 20, 807
558 | 607 | 70
42 | | 14, 932 | 1, | | New Orleans (Louisiana). | 253 | 354
11
23 | 243 | 1 | 64 | {} | 8,026 | i. | | Oklahoma City(Oklahoma) | 413 | 95 1 | 394 | 4 | 83 | (•) | 1 | i
1,
5, | | Wichita (Nansas) | 1, 468 | 43
2. 342 | 1, 440
110, 093 | 11, 227 | 104
1, 212 | (*) | (*)
17, 173 | 24. | | Anchorage (Alaska) | 674 | 12 | 488
95 | 261 | - 6 | | | | | Covenents Chyming) Chyming Delias Cee (f) ballow) Denver (Colorado) Little Rock (Arkaness) New Orleans New Orleans New Orleans New Orleans New Colleans New Colleans New Colleans New Colleans Newtern region Anchorage (Idabo) Boiss Clabo) Boiss Colleans | 106 | 8
22 | .95 | (*) | 25 | | 83 | | | Honolulu (Mawaii) | 161
867 | 22
29 | 160
2, 209 | 1
599 | 32
23 | (*) | 2. | | | Los Angeles (See (a) below) | 12.527 | 584 | 11, 675 | 8, 628 | 292 | 8 | 8 | 6, | | Phoenix (Arizona) | 143 | 43 | 67 | 17 | 49
86 | | (*) | l i | | Reno (Neveda) | 549
82 | 9
10 | 740
71 | (°)
494 | 86
19 | (7) | | 1, | | Salt Lake City (Utah) | 129 | (2) | 87 | 5 | 22 | | 6, 902
10, 267 | 1. | | San Francisco (See (a) below) | 51, 897
11, 138 | (*)
1, 405
219 | 78, 612
15, 890 | 606
616 | 540
121 | 8 | 10, 267 | 9,
1. | | Office of International Operations | 11, 136 | 419 | 15,690 | 400 | 121 | C | 2, 645
2, 648 | ٠. | | Puerto Rico
Other | | | | 400 | | | 2,648 | | | Indistributed: | | | | 400 | | | • | | | Depositary receipts 1 | | | | | | | | | | Depositary receipts ¹ Transferred to Government of Guam Withheld taxes of Federal employees | To | tals for States | not shown abo |) Y0 | | | | | | (a) California(b) Illinois | 64, 424 | 1, 989
1, 405
9, 322 | 90, 287 | 9, 234 | 831 | (*) | 10, 267 | 16, | | (c) New York | 23, 178
66, 441
18, 901 | 1,405 | 42, 448
80, 700 | 24, 626
44, 254 | 584
1, 138 | 12 | 34, 148 | 9,
15. | | (d) Ohio | | | | | 340 | il | | 7, | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [In thousands of dollars. See table 3, p. 114, for tax rates and further breakdown of national totals by sources] | | 1 | | Miscell | izneous excis | | ntinued | | - | ī | |--|---|---|--|------------------------------------|-------------------|-----------------------------|------------------------------------|------------------------|--| | Internal resignue regions districts Contact of the | Narcotics | | | Bowling | | ng taxes | Use tax | | Unclas | | Internal revenue regions, districts, States, and other areas s
(States represented by single districts indicated in paren-
theses; totals for other States shown at bottom of table) | and
marihuana,
including
occupation-
al taxes | Coin-
operated
amusement
devices | Coin-
operated
gaming
devices | alleys,
pool
tables,
etc. | Occupa-
tional | Wagers | on
highway
motor
vehicles | Other # | sified
excise
taxes | | | (59) | (60) | (61) | (62) | (63) | (64) | (65) | (66) | (67) | | United States, total | 1, 366 | 4, 363 | 18, 010 | 4,778 | 603 | 6,066 | 102, 038 | 14, 923 | -32, 11 | | North-Atlantic region (See (c) below) (See (c) below) | 528
65 | 649
50
23 | 102 | 763
49 | 70 | 945
18 | 12, 033
784 | 10, 182
164 | 2, 23 | | Augusta | 20
119 | 23
93
131 | 81 | 22
160
152
179 | 17 | 32
42 | 496
2, 525
1, 499 | 1, 153
244 | 8 | | Buffato (See (c) below). Burlington (Vermont). | 38 | 182 | (*) | 179 | 5
7
1 | 64 | 1, 499
1, 881
186 | 90
71 | 430
82 | | Hartford (Connecticut) Manhattan (See (c) below) Portsmouth (New Hampshire) | 12
264 | 58
70
12 | (*) | 99
52 | 2 | 67
88 | 1, 297
2, 796 | 227 | . 9 | | | 2 | 12 | `′9 | 14
28 | 13
16 | 622 | 222 | 8, 207
10 | 1,41 | | Mid-Atlantic region | 272 | 25
642 | 2,067 | 28
847 | 16 | 12
378 | 348 | 11
739 | 64 | | Baltimore (Maryland and D.C.) (New Jersey) | 15
154 | 99
155 | 1,721 | 117 | 49
11 | 66 | 13,769
1,592
3,379 | 100 | 9, 651
1, 716
13, 667 | | Newark (New Jersey) Philadelphia (See (a) below) Pittaburgh (See (e) below) Richmond (Virginia) | 68
13 | 182 | 52 | 144
153
135 | 1 9 | 13 | | 211 | -13,667 | | Richmond (Virginia) | 13
19 | 132
65 | 140
89 | 135 | 20 | 138 | 2, 455 | 227 | 25, 100
-4, 127 | | withitigun (Delaware) | . 3 | 8 | - i l | 89 | 3 | 34
138
96
30 | 2, 455
1, 588
343 | 146
227
23
30 | 968 | | Atlanta(Georgia) | 70
10 | 326 | 2, 019
370 | 403
58 | 81 | 679 | 11, 575
1,770
1,393 | 209 [| 8,181
-12,651 | | Birmingham (Alabama) Columbia (South Carolina) | ğ | 44
34 | | 45 | 3
15 | 56
69 | 1, 393 | 10
28 | -12, 651
1, 461
2, 419 | | Greensboro (North Carolina) | 12 | 34
45 | 564
32 | 29
80 | 2
35 | . 45
14 | 766 | 1 1 | 1, 461
2, 419 | | Jackson (Mississippi) | 5
17 | 45
31 | 411 | 20
110 | 15 | 94 | 2, 832
596 | 12 | 3, 485
3, 135 | | | 17 | 91
48 | 18
624 | 110
60 | 4 | 238
111 | 2,725 | 141 | 3, 539
3, 762 | | | 125 | 656 | 1.544 | 283 | 102 | 1, 550 | 15, 726
1, 914 | 779 | 3, /62
2, 787 | | Claveland (See (d) helow) | 18
28 | 97
174 | 200
73 | 110
246 | 17 | 1, 550
167
211
110 | 1, 914
4, 096 | 69
70
436 | 84 | | Detroit(Michigan) | 33
44 | 170 | 9 | 298 | 17 | 110 | 4, 908
3, 095 | 436 | -839
25] | | | 18 | 94
62 | 317
528 | 127
68 | 37
12
15 | 677
215 | 3, 095 | 191
10 | 2, 787
84
-839
251
1, 861
1, 385 | | | 135 | 60
984 | 416 | 68
34 | 15 | 171 | 680 | 1 | | | Aberdeen (South Dekote) | 1 3 | 17 | 671
130 | 886
15
195 | (°) 43 | 416 | 16, 827
503 | 660 | 1, 139
17
472
55
-23
59
112
359
46
43
783
67
19, 554 | | | 38 | 210 | 121 | 195 | 12 | 140 | 4, 399 | 367 | 472 | | Fargo(North Dakota) | 7 2 9 | 65
16 | (*) 5 | 94
23
169 | 11 | 13 | 1,624 | 12 | _55
_23 | | Das Moines (law) Farpo (North Dakota), Milwauke (Wisconsin), Omaha (Nebraska) St. Louis
(Missouri) St. Paul (Minnesota). | 12 | 190
33 | (*) | 169 | 2 | 13
3
74 | 224
2,512 | 53 | 59 | | Omaha (Nebraska) St. Louis (Missouri). St. Louis (Missouri). (Mis | 17 | 159 | 141 | 45
142 | 12 2 | 64
65 | 1,057
2,989
2,215 | 83
60
52 | 112
359 | | Springfield(See (b) below) | 11 6 | 129
86 | 230 | 121
82 | 8 | 65
47 | 2,215
1,303 | 52
29 | 46 | | jeuthwest region (New Marries) | 98 | 471 | 1,381 | 52S | 87 | 442 | 14, 606
391 | 759
10 | 43
783 | | Albuquerque(New Mexico). Austin(See (f) below) | 36 | 20
121 | 36 | 525
24
115 | 24 | 3
129 | 391
3, 356 | 10
391 | 67 | | Cheyenne (Wyoming) Daltes (See (1) below) | 1 | Ţi l | 72 | 11 | 5 1 | 6 1 | 334 | 2 | 19, 554 | | | 23 | 80 -
40 -
38 | 53 | 94
53
24
47 | 20
2
5 | 26 | 3, 837
1, 583 | 145
59 | 1, 866
191 | | Little Rock (Arkansas) | 4 9 | 38 | 246 | 24 | .5 | 65 | 1.007 | 3 | 820 | | New Orleans (Louisinns) Oklahoma City (Oklahoma), Wichita (Kansas) | 8 | 87
31 | 715
62 | 98 | 21 | 150
42 | 1,113 | 3
44
88 | 1,612
23,406 | | | 127 | 45 | 189 | 98
60 | 2 | 18 | 1, 595
1, 391 | 16 | 70 | | Anchorage (Alaska) | i | 712 | 7, 234
83 | 672 | 172 | 1, 709
36 | 17, 388 | 1,331 | 1, 347
5 | | Halana Mantana | 3 | 16
31 | 50 | 17 - | 20 | 2 1 | 560 | 72 1 | . 45 | | Honolutu | 2 | 30 | 98 | 35
27 | 20 | 34 | 462
402 | 102 | 9
5 | | Phoenix (Arizona) | 59
6 | 206
42 | 35
96 | 261 | ą [| 67 | 4, 960 | 450 | 330 | | Honolutu (Hawaii) Los Angeles (See (a) below) Phoenix (Arizona) Portland (Oregon) Reno (Newarin) | 7 ! | 45 | 263 | 29
53 | 1 2 | . 26 | 586
1,706 | 25
25 | . 45
9
5
330
83
166
21
18 | | Reno (Nevada) Sait Lake City (Utah) | 2 | 45
19
16 | 5, 694
203 | 8
21 | 34 | 958 | 200 | 47 | 21 | | | 28 | 224 | 10 | 142 | 3) | 86
38 | 572
6, 316 | 12
295 | 619 | | ffice of International Operations | (C) 15 | 74 | (*)702 | 70 | 99 | 455 | 1,555 | 280 | 47 | | Puerto Rico | | | | | | | | 286 | (*) | | ndistributed: | (0) | 1 | ტ - | | | | 116 | 264 | (*) | | Depositary receipts * | | | - | | | | | | -55, 210 | | Withheld taxes of Federal employees. | | | | | ::: | | | | | | | Totals fo | r States not | shown abo | ve | <u></u> - | | | | | | (a) California(b) Illinois | 88
44 | 430 | 44 | 404
277 | 6 | 105 | 11, 276 | 754 | 949
515 | | (c) New York | 486 | 296
432 | 350 | 277
432
357 | 20
22
21 | 187
211 | 11,276
5,703
6,960
6,010 | 396
8, 705 | 515
1. 969 | | | 46
81 | 270
314 | 274
192 | 357 | 21 | 377 | 6,010 | 139 | 1, 968
754 | | (e) Pennsylvania
(f) Texas | 59 | 201 | 192 | 289 | 29 | 172 | 6, 867 | 374 | 20, 973 | See footnotes on p. 116. #### ANNUAL REPORT . STATISTICAL TABLES ### Table 2.—Internal revenue collections by sources and by quarters [In thousands of dollars] | | • | | | | |--|------------------------------|------------------------------|------------------------------|------------------------------| | • | | Quarter | ended | | | Source of revenue | Sept. 30, 1964 | Dec. 31, 1964 | March 31, 1965 | June 30, 1965 | | | (1) | (2) | (3) | (4) | | Grand total | 24, 890, 479 | 21, 854, 323 | 30, 768, 931 | 36, 920, 901 | | Corporation income tax ³ . Individual income and employment taxes, total | 5, 015, 301 | 4, 973, 380 | 7, 838, 248 | 8, 304, 405 | | | 15, 549, 780 | 12, 637, 986 | 18, 665, 239 | 23, 911, 984 | | Income tax not withheld and self-employment tax * 4 Income tax withheld and old-age and disability insurance * 4 4 Railmoal retigement * Unemployment insurance | 2, 795, 009 | 810, 608 | 4, 539, 810 | 9, 705, 079 | | | 12, 591, 697 | 11, 674, 803 | 13, 359, 776 | 14, 029, 973 | | | 158, 459 | 148, 581 | 161, 077 | 167, 617 | | | 4, 615 | 3, 993 | 604, 576 | 9, 315 | | Estate tax | 594, 658 | 556, 134 | 666, 770 | 636, 769 | | Gift tax . | 9, 433 | 9, 777 | 36, 831 | 235, 159 | | Estate taxes, bital | 3, 721, 307 | 3, 677, 045 | 3, 561, 843 | 3, 832, 584 | | Alcohol taxes, total | 914, 717 | 1,081,579 | 814, 284 | 962,058 | | Distilled spirits * Wines, cordials, etc. Beer * | 625, 028 | 837, 442 | 589, 826 | 687, 960 | | | 27, 195 | 32, 405 | 26, 194 | 26, 642 | | | 262, 494 | 211, 732 | 198, 264 | 247, 456 | | Tobacco taxes, total . | 540, 069 | 552, 903 | 503, 039 | 552, 583 | | Cigarettes | 519, 798 | 531, 171 | 486, 174 | 532, 553 | | Cigars, | 15, 656 | 17, 131 | -12, 630 | 15, 505 | | Cither | 4, 616 | 4, 600 | 4, 235 | 4, 525 | | Stamp taxes on documents, other instruments, and playing cards, total | 43, 744 | 47, 485 | 47,826 | 47, 233 | | tasues and transfers of bonds of Indebtedness or capital stock, foreign insurance
policies and deelsd of conveyance:
Sales by nostmasters.
Sales by district directors.
Playing cards, aliver bullion transfers. | 13, 659
27, 954
2, 130 | 17, 063
27, 988
2, 434 | 11, 263
34, 114
2, 449 | 12, 227
33, 890
1, 117 | | Manufacturers' excise taxes, total | 1, 665, 521 | 1, 470, 306 | 1, 597, 205 | 1, 685, 113 | | Gasolina. Lubricating oil, etc. Tires (wholly or in part of rubber), inner tubes, and tread rubber. Motor vehicles, chassis, bodies, parts, and accessories. Radio and leavision sets, phonographs, components, etc. Refrigerators, freezers, air-conditioners, etc., electric, gas, and oil appliances. Other 1 | 682, 661 | 720, 135 | 659, 125 | 625, 214 | | | 20, 217 | 20, 341 | 18, 264 | 17, 273 | | | 117, 939 | 106, 976 | 100, 292 | 115, 259 | | | 698, 124 | 462, 071 | 649, 905 | 755, 826 | | | 41, 794 | 58, 068 | 55, 561 | 66, 346 | | | 42, 542 | 35, 147 | 34, 177 | 45, 105 | | | 62, 243 | 67, 569 | 79, 881 | 60, 089 | | Retailers' excise taxes, total | 116, 645 | 110, 759 | 171,816 | 113, 961 | | Luggage, etc. Jeweiry, etc. Furs. Tollet preparations. | 19, 454 | 18, 360 | 29, 909 | 13, 663 | | | 47, 222 | 41, 562 | 72, 032 | 43, 756 | | | 3, 985 | 5, 631 | 15, 237 | 6, 537 | | | 45, 984 | 45, 207 | 54, 638 | 50, 005 | | Miscellaneous excise taxes, total | 547, 074 | 404, 641 | 412, 373 | 421, 964 | | Admissions: Theaters, concerts, athietic contests, etc. 1s. Roof gardens, cabarets, etc. Citu dues and initiation fees. Toll telephone service, felegraph, cable, radio, etc.; wire mileage service, wire and equipment service. | 13, 591 | 15, 591 | 11, 383 | 11, 403 | | | 10, 710 | 11, 537 | 11, 053 | 10, 322 | | | 22, 492 | 17, 111 | 17, 535 | 22, 533 | | equipment service. General diephone service : Transportation of persons ? Use of sard deposit besses. Coconut and other vegetable oils processed. Sugar | 135, 899 | 101, 415 | 101, 304 | 119, 439 | | | 186, 037 | 135, 452 | 157, 924 | 141, 468 | | | 33, 845 | 31, 074 | 29, 553 | 31, 418 | | | 1, 793 | 1, 771 | 1, 760 | 2, 156 | | Diese dus gestaninos i notading occupational taxes. Harcotics and marthuana, including occupational taxes. Bowling alleys, pool tables, etc. Wagering taxes: | 23, 892 | 28, 458 | 25, 592 | 19, 157 | | | 43, 223 | 37, 188 | 34, 619 | 37, 158 | | | 318 | 356 | 161 | 532 | | | 13, 758 | 1, 062 | 852 | 3, 709 | | | 3, 464 | 549 | 350 | 416 | | Occupational Wagers Use tax on highway motor vehicles. Uther ¹⁸ | 285 | 72 | 99 | 147 | | | 1, 682 | 1,608 | 1, 356 | 1, 421 | | | 55, 989 | 13,283 | 16, 427 | 16, 339 | | | 90 | 8,100 | 2, 400 | 4, 334 | | Unclassified excise taxes: Unapplied collections: Undistributed depositary receipts * | -1,902 | 11, 118 | 1, 186 | 12, 688 | | | -104,561 | 1, 746 | 14, 114 | 36, 984 | Table 3.—Internal revenue collections by sources, fiscal years 1964 and 1965 [In thousands of dollars] | Source of revenue | Fisc | al year | |---|--|---| | Source of Investiga | 1964
(1) | 1965
(2) | | Grand total, all sources | 112, 260, 257 | 114, 434, 6 | | Corporation Income taxes, total II | 24, 300, 853 | 26, 131, 3 | | Regular | 24, 298, 959
1, 904 | 26, 128, 6 | | Individual income and employment taxes, total | 71, 592, 859 | | | Income tax not withheld and self-imployment tax 4 4 22 Income tax withheld and old-age and disability insurance, total 3 4 4 31 | 16, 318, 069
53, 830, 068 | | | Received with returns . Undistributed depositary receipts * | 54, 253, 082
-423, 014 | | | Railmad retirement, batal. Railmad retirement, batal. Railmad employment compensation tax; employers' tax 734 percent, employees' tax 734 percent; both imposed on taxable Recordion of weater. Received with returns. | 593, 864 | 635, 7 | | Received with returns. Undistributed depolatery receipts '. Railroad employees' representative tax, 14½ percent on taxable portion of wages. | 580, 295
13, 546
22 | 40.9 | | Unamployment insurance, employers of 4 or more persons taxed 3.1 percent on taxable portion of wages, effective January 1, 1964 (for calendar year 1963, 3.35); credit allowed up to 90 percent of tax for contributions to State unemployment funds | 850, 858 | 622, 4 | | state tax, graduated rates from 3 percent on first \$5,000 of net estate in excess of \$60,000 exemption to 77 percent on portion over | | | | state tax, graduated rates from 3 percent on first \$5,000 of net estate
in excess of \$60,000 exemption to 77 percent on portion over \$10,000,000; credit allowed for State death taxes. If the state of \$30,000 exemption to \$734 percent on portion over \$10,000,000; \$3,000 exemption acclusion for each dones. | 2, 110, 992 | 2, 454, 3
291, 2 | | xcise taxes, total | 305, 312
13, 950, 232 | 14, 792, 7 | | Alcohol taxes, total | 3, 577, 499 | 3, 772, 6 | | Distilled spirits taxes, total | 2, 575, 320 | 2, 740, 2 | | Imported (collected by Customs, rates same as domestic). Demestic, \$10.50 per groof gallon or whee gallon when below proof *. Rectification, 30 cents per proof gallon or whee gallon when below proof *. Occupational tares* | 504, 824
2, 029, 570
25, 449 | 558, 57
2, 141, 51
24, 62 | | Nonbeverage manufacturers of spirits, \$25, \$50, \$100 per year | 87 | 1 8 | | Less than 20,000 proof gallons, \$110 per year, 20,000 proof gallons or more, \$220 per year, Retail dealers in fluor or redefinish spirits, \$34 per year Whotsail siquer dealers, \$255 per year, Manutcuters of stills, \$35 per year, Manutcuters of stills, \$35 per year, | 23
27
13, 377
750 | 13, 85 | | Manutcturers of stills, \$35 per year Setures, penatiles, \$55 per year Stills or condensers manufactured, \$22 each | 1, 202 | 88 | | Wines, cordials, etc., taxes, total | 110, 242 | 112, 43 | | Imported (collected by Customs, rates same as domestic) Domestic (Still wines, 17 cents, 67 cents, \$2.25 per wine gallon; sparkling wines, \$3.40; artificially carbonated wines, \$2.40; loweurs, profiles \$1.92. | 9, 039 | 9, 64 | | Occupational taxes: Retail dealers in wines or in wines and beer, \$54 per year. Wholezale dealers in wines or in wines and beer, \$255 per year. | 2, 280
183 | 2,09 | | Beer taxes, total | 891, 936 | 919, 94 | | Imported (collected by Customs, rates same as domestic). Demestic, 35 per barrel of 31 gallons 1. Occupational Lass. Brewers: | 5, 320
882, 241 | 5, 86
909, 48 | | Less than 500 berrels, \$55 per year. 500 berrels or more, \$110 per year. Retail dealers her, \$24 per year (includes limited retail dealers in wines or beer, \$2.20 per month). Wholesale dealers in beer, \$123 per year. | 7(°)
7,20
3,437
919 | 2
3,62
93 | | Tobacco taxes, total | 2, 052, 545 | 2, 148, 59 | | Cigarettes, total. | 1, 976, 675 | 2, 069, 69 | | Class A (small), 34 per thousand
Class B (larg), 38, 40 per thousand *
Prapayments. | 1, 976, 675
(*)
(*) | 2, 069, 699
(*) | | Cigars, total | 56, 309 | 60, 923 | | Large cigars, classified by intended retail prices, total 1. | 55, 658 | 60, 547 | | Class A (Retalling at not over 214 cents each), \$2.50 per thousand. Class B (over 214 cents, not over 4 cents each), \$3.90 per thousand. Class C (over 4 cents, not over 6 cents each), \$4 per thousand. Class D (over 6 cents, not over 6 cents each), \$4 per thousand. Class E (over 8 cents, not over 8 cents each), \$10 per thousand. Class E (over 8 cents, not over 5 cents each), \$10 per thousand. Class G (over 20 cents each), \$20 per thousand. | 72
1, 436
13, 224
6, 921
27, 089 | 528
1, 662
14, 572
6, 723
29, 343
4, 320
3, 400 | | Class G (Over 20 cents each), \$20 per thousand | 3, 913
3, 004 | 4, 320
3, 400 | | Small cigars, 75 cents per thousand Prepayments. | 649
1 | 330
46
605 | | Tobacco materials, tobacco products, and cigarette papers and tubes (Customs) ¹³ . Menufactured bacco, 10 cents per pound ¹ Cligarette papers and fubes, papers §4 cent per 50: tubes 1 cent per 50. Tobacco materials—Violebion, see, 5731, Internal Revenue Code of 1354. | 1, 373
17, 444
745
(*) | 605
16, 716
654 | See footnotes on p. 116. #### ANNUAL REPORT . STATISTICAL TABLES ### Table 3.—Internal revenue collections by sources, fiscal years 1964 and 1965—Continued [In thousands or dollars] | Source of revenue | | ear | |---|--|--| | outre of leasing | 1964
(1) | 1965
(2) | | e taxes, total—Confinued tamp taxes on documents, other instruments, and playing cards, total | 171, 614 | 186, | | Issues and transfers of bonds of Indebtedness or capital stock, foreign Insurance policies, and deeds of conveyance: Sales by postmasters. Sales by district directors. Playing cards, 13 cants per pack ** | 51, 565
111, 115 | 54,
123, | | Sliver Dullion transters, 50 percent or pront; repealed, effective June 5, 1963. | 8, 891
43 | 8, | | flanufacturers' excise taxes, total | 6, 020, 543 | 6, 418, | | Gasoline, 4 cents per gallon, Luthicating oil, atc., 5 cents per gallon; cutting oil, 3 cents per gallon. Tiras (wholly or in part of rubber), inner tubes, and tread rubber; Tiras (wholly or in part of rubber), inner tubes, and tread rubber; Tiras, highway type, 10 cents per pound, other, 5 cents per pound, except taminated tires (other than type used on highway vehicles), 1 cent per pound linear tubes, 10 cents per pound | 2, 618, 370
76, 316 | 2, 687,
76, | | Tread rubber, 5 cents per pound | 366, 478
22, 219
22, 786 | 391,
24,
24, | | Passenger automobiles, chassis, bodies, etc., 10 percent ²² Trucks and Buses, chassis, bodies, etc., 10 percent. Parts and accessories for automobiles, trucks, etc., 8 percent. | 1,745,969
350,945
228,762 | 1, 887,
425,
252,
221,
75, | | Motor vehicles, chassis, bodies, parts, and accessories: Passing a hubmobiles, chassis, bodies, etc., 10 percent " Ficks and busch, chassis, bodies, etc., 10 percent " Ficks and such chassis, bodies, etc., 10 percent " Radio and television setb, phonographs, components, etc., 10 percent " Refrigarators, freezers, air-conditioners, etc., 5 percent; self-contained air-conditioning units, 10 percent " Refrigarators, freezers, air-conditioners, etc., 5 percent; self-contained air-conditioning units, 10 percent " Pistots and revolvers, 10 percent " Phonograph accords, 10 percent " Musical instruments, 10 percent " Musical instruments, 10 percent " Pishing rods, creeks, etc., 10 percent " | 228, 762
197, 595
62, 799
77, 576 | 80, | | Phonograph records, 10 percent # | 1, 837
25, 098
21, 748
20, 633
7, 342 | 26
25
21 | | Sporing goods (other tran hatning roas, creets, etc.) 10 percent. " Fishing rods, creels, etc. 10 percent." Business and size reachines, 10 percent in the second of the second road road road of the second road road road road road road road roa | 7, 342
71, 867
29, 580
41, 511
17, 455
9, 299 | 26
25
21
7
74
35
42
20
9 | | Matches, 2 cents per thousand (but not to exceed 10 percent of selling price); (ancy wooden or colored stems, 5½ cents per thousand ** | 4, 359 | 4 | | letailers' excise taxes, total * | 475, 013 | 513 | | Luggage, atc., 10 percent. | 78, 704
189, 437
30, 016
176, 857 | 81.
204
31,
195 | | Aiscellaneous excise taxes, total | 1, 546, 631 | 1, 786 | | Admissions taxes, total. | 88, 079 | 95 | | Thaters, concerts, athletic contexts, etc.: Admissions, Le ent for each iD cents or major fraction thereof of the amount paid in excess of \$1. ". Ticket brokers' sales, 10 percent of amounts in excess of box office price ". Leases of boxes or seats, 10 percent of the amount for which similar accommodations are sold ". Admissions set of by proprietors in excess of established price, 50 percent of such excess. Roof gardens, exhausts, etc., 10 percent of total paid for definisions, services, etc | 45, 889
526
480
158
41, 026 | 50 | | Ciub dues and initiation fees, 20 percent (if dues or fees are in excess of \$10 per year) | 75, 120
360, 330
19, 278
530, 588 | 79
433
24
620 | | Innotortation or 19 pipeline, 4/4 percent: repealed, effective Aug. 1, 1958. Oil by pipeline, 4/4 percent: repealed, effective Nov. 16, 1952, except on air transportation which was reduced to 5 percent. Property by percent of amount patients of the careful which is 4 cents per byn, repealed, effective Aug. 1, 1958. Les of safe deposit boxes, 10 percent. Cocount and other vegetable oils processed, 2 cents per pound; repealed, effective Aug. 31, 1963. Sugar, approximately 4-cent per pound. Diesal and special motor fuels, 4 cents per gallon (in some instances 2 cents per gallon). Haroulds and marihuman, total | 100,062
277
7,423 | 125
7 | | Coconur and other yearbole oils processed, 2 cents per pound; repealed, effective Aug. 31, 1953. Sugar, approximately 14-cent per pound Diesal and special motor fuels, 4 cents per gallon (in some instances 2 cents per gallon). Harrollis and marihusan, total | 95, 411
128, 079
1, 282 | 97
152
1 | | Narcotics | 1, 187
95 | 1, | | Colin-operated amusement devices, \$10 par device, par year. Colin-operated gaming devices, \$250 par device, per year. Bowling alleys, pool tables, etc. \$20 per alley or
table, per year. Wagering taxes: | 5, 215
17, 548
5, 606 | 4
15
4 | | Occupational tax, \$50 per year. Wegers, 10 percent of amount wagered Use tax on highway motor vehicles weighing over 25,000 pounds, \$3,00 per 1,000 pounds per year (installment privilegas permitted) | 617
5, 439
100, 199 | 6,
102 | | Adulterated butter and filled cheese (imported and domestic), process or renovated butter and imported olsomargarine **. Firearms transfer and occupational taxes **. | 50 | .02 | | Interest equalization, effective Sept. 2, 1964, P.L. 88-563. | | 14, | | Unappiled collections | 13, 828
92, 558 | 23, | | | | Inco | me and profits | taxes | | | | | | Ī . | |---------------------------|--|--------------|---|-----------------------------------|-----------------------|--------------------------|------------------|-------------------------------|-------------------------------------|--------------------| | Fiscal year ended June 30 | Total inter-
nal revenue
collections | Total | Corporation
income and
profits
taxes 2 | Individual
income
taxes 3 s | Employment
taxes * | Estate and
gift taxes | Alcohol
taxes | Tobacco
taxes ⁶ | Manufactur-
ers' excise
taxes | All other
taxes | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8). | (9) | (10) | | 1940 | 5, 340, 452 | 2, 129, 609 | 1, 147, 592 | 982, 017 | 833, 521 | 360, 071 | 624, 253 | 608, 518 | 447, 088 | 337, 393 | | | 7, 370, 108 | 3, 471, 124 | 2, 053, 469 | 1, 417, 655 | 925, 856 | 407, 058 | 820, 056 | 698, 077 | 617, 373 | 430, 56- | | | 13, 047, 869 | 8, 006, 884 | 4, 744, 083 | 3, 262, 800 | 1, 185, 362 | 432, 540 | 1, 048, 517 | 780, 982 | 771, 902 | 821, 683 | | | 22, 371, 386 | 16, 298, 888 | 9, 668, 956 | 6, 629, 932 | 1, 498, 705 | 447, 496 | 1, 423, 646 | 923, 857 | 504, 746 | 1, 274, 041 | | | 40, 121, 760 | 33, 027, 802 | 14, 766, 796 | 18, 261, 005 | 1, 738, 372 | 511, 210 | 1, 618, 775 | 988, 483 | 503, 462 | 1, 733, 655 | | 1945 | 43, 800, 388 | 35, 061, 526 | 16, 027, 213 | 19, 034, 313 | 1,779,177 | 643, 055 | 2, 309, 866 | 932, 145 | 782, 511 | 2, 292, 108 | | 1946 | 40, 672, 097 | 31, 258, 138 | 12, 553, 602 | 18, 704, 536 | 1,700,828 | 676, 832 | 2, 526, 165 | 1, 165, 519 | 922, 671 | 2, 421, 944 | | 1947 | 39, 108, 386 | 29, 019, 756 | 9, 676, 459 | 19, 343, 297 | 2,024,365 | 779, 291 | 2, 474, 762 | 1, 237, 768 | 1, 425, 260 | 2, 147, 184 | | 1948 | 41, 864, 542 | 31, 172, 191 | 10, 174, 410 | 20, 997, 781 | 2,381,342 | 899, 345 | 2, 255, 327 | 1, 300, 280 | 1, 649, 234 | 2, 206, 82 | | 1949 | 40, 463, 125 | 29, 605, 491 | 11, 553, 669 | 18, 051, 822 | 2,476,113 | 796, 538 | 2, 210, 607 | 1, 321, 875 | 1, 771, 533 | 2, 280, 969 | | 1950 | 38, 957, 132 | 28, 007, 659 | 10, 854, 351 | 17, 153, 308 | 2, 644, 575 | 706, 227 | 2, 219, 202 | 1, 328, 464 | 1, 836, 053 | 2, 214, 951 | | | 50, 445, 686 | 37, 384, 879 | 14, 387, 569 | 22, 997, 309 | 3, 627, 479 | 729, 730 | 2, 546, 808 | 1, 380, 396 | 2, 383, 677 | 2, 392, 715 | | | 65, 009, 586 | 50, 741, 017 | 21, 466, 910 | 29, 274, 107 | 4, 464, 264 | 833, 147 | 2, 549, 120 | 1, 565, 162 | 2, 348, 943 | 2, 507, 933 | | | 69, 686, 535 | 54, 130, 732 | 21, 594, 515 | 32, 536, 217 | 4, 718, 403 | 891, 284 | 2, 780, 925 | 1, 654, 911 | 2, 862, 788 | 2, 647, 492 | | | 69, 919, 991 | 54, 360, 014 | 21, 546, 322 | 32, 813, 691 | 5, 107, 623 | 935, 121 | 2, 783, 012 | 1, 580, 229 | 2, 689, 133 | 2, 464, 855 | | 1955 | 66, 288, 692 | 49, 914, 826 | 18, 264, 720 | 31, 650, 106 | 6, 219, 665 | 936, 267 | 2, 742, 840 | 1, 571, 213 | 2, 885, 016 | 2, 018, 866 | | | 75, 112, 649 | 56, 636, 164 | 21, 298, 522 | 35, 337, 642 | 7, 295, 784 | 1, 171, 237 | 2, 920, 574 | 1, 613, 497 | 3, 456, 013 | 2, 019, 380 | | | 80, 171, 971 | 60, 560, 425 | 21, 530, 653 | 39, 029, 772 | 7, 580, 522 | 1, 377, 999 | 2, 973, 195 | 1, 674, 050 | 3, 761, 925 | 2, 243, 856 | | | 79, 978, 476 | 59, 101, 874 | 20, 533, 316 | 38, 568, 559 | 8, 644, 386 | 1, 410, 925 | 2, 946, 461 | 1, 734, 021 | 3, 974, 135 | 2, 166, 675 | | | 79, 797, 973 | 58, 826, 254 | 18, 091, 509 | 40, 734, 744 | 8, 853, 744 | 1, 352, 982 | 3, 002, 096 | 1, 806, 816 | 3, 958, 789 | 1, 997, 292 | | 1960 | 91, 774, 803 | 67, 125, 126 | 22, 179, 414 | 44, 945, 711 | 11, 158, 589 | 1, 626, 348 | 3, 193, 714 | 1, 931, 504 | 4, 735, 129 | 2, 004, 394 | | | 94, 401, 086 | 67, 917, 941 | 21, 764, 940 | 46, 153, 001 | 12, 502, 451 | 1, 916, 392 | 3, 212, 801 | 1, 991, 117 | 4, 896, 802 | 1, 963, 582 | | | 99, 440, 839 | 71, 945, 305 | 21, 295, 711 | 50, 649, 594 | 12, 708, 171 | 2, 035, 187 | 3, 341, 282 | 2, 025, 736 | 5, 120, 340 | 2, 264, 817 | | | 105, 925, 395 | 75, 323, 714 | 22, 336, 134 | 52, 987, 581 | 15, 004, 486 | 2, 187, 457 | 3, 441, 656 | 2, 079, 237 | 5, 610, 309 | 2, 278, 536 | | | 112, 260, 257 | 78, 891, 218 | 24, 300, 863 | 54, 590, 354 | 17, 002, 504 | 2, 416, 303 | 3, 577, 499 | 2, 052, 545 | 6, 020, 543 | 2, 299, 645 | | 1965 | 114, 434, 634 | 79, 792, 016 | 26, 131, 334 | 53,660,683 | 17, 104, 306 | 2, 745, 532 | 3, 772, 638 | 2, 148, 594 | 6, 418, 145 | 2, 453, 402 | See footnotes below #### Footnotes for tables 1-4 NOTE.—Calendar year figures, by regions, districts, States, and other areas, for selected types of taxes, may be obtained from the Public Information Division. Internal Revenue Service, Washington, D.C., 20224. Floor stocks taxes are reported separately only during the periods in which the collections are of significant amounts. Relatively small amounts collected in subsequent periods are merged with the amounts shown for the related class of tax. *Less than \$500. r Revised 1 The receipts in the various States do not indicate the Federal tax burden of each, since in many instances, taxes are collected in one State from residents of another State. For example, withholding taxes reported by employers located near State lines may include substantial amounts withheld from salaries of employees who reside in neighboring States. Includes tax on unrelated business income of exempt organizations. * Collections of individual income tax not withheld include old-age and disability insurance taxes on self-employment income. Similarly, the collections of income tax withheld are reported in combined amount with old-age and disability insurance taxes on salaries and wages. Estimated separate national totals for individual income tax and for old-age and disability insurance taxes are shown in the text table on p. 9 and are used in obtaining national totals for individual income taxes and employment taxes in table 4. Amounts of old-age and disability insurance tax collections, classified by States, are compiled by the Social Security Administration as a by-product of its wage and income record-keeping operations and are published periodically in the Social Security Bulletin. 4 Effective for taxable years beginning after 1960, self-employment tax and taxes imposed by the Federal Insurance Contributions Act are applicable with respect to Guam and American Samoa. Amounts of such taxes collected in Guam and American Samoa are combined with similar taxes reported for Office of International Operations- ⁶ Beginning with fiscal year 1957, the United States total is adjusted to exclude withheld individual income taxes transferred to the Government of Guam in accordance with the provisions of Public Law 630, approved August 1, 1950 (64 Stat. 392). This adjustment amounted to \$4,054,704.41 6 Includes railroad employment compensation tax and tax on railroad employee representatives. Tax payments made to banks, under the depositary receipts system, are included in internal revenue collections for the period in which the depositary receipts are issued. However, such payments are not classified by internal revenue districts (nor by tax subclasses to which excise tax payments relate) until the depositary receipts are received in the internal revenue offices with tax returns. Accordingly, the items shown as 'Undistributed depositary receipts" represent the amount of depositary receipts issued, less the amount of depositary receipts received with returns and distributed by district and tax class. 8 Amounts of taxes collected on Puerto Rican products coming into the United States are covered into the Treasury of Puerto Rico under provisions of sec. 7652(a)(3) of the Internal Revenue Code of 1954. Such amounts are included in overall collections results (tables 1 through 4), beginning with 1955, and are shown separately in table 7. 9 Includes occupational tax on manufacturers of stills. rectifiers, wholesale liquor dealers, retail dealers in liquor or medicinal spirits, and nonbeverage manufacturers of spirits. 10 Includes seizures, penalties, etc., and tax on stills or condensers manufactured 11 Includes occupational taxes on wholesale and retail dealers in wines or in wines and beer. #### Footnotes for tables 1-4—Continued 12 Includes occupational taxes on brewers and wholesale and retail beer dealers. 13 Includes taxes on cigarette papers and tubes, court fines, penalties, and taxes on leaf tobacco sold or removed in violation of sec. 5731, Internal Revenue Code. 14 Includes stamp taxes on issues and transfers of bonds of indebtedness or capital stock, foreign insurance policies, and deeds of conveyance, playing cards, and silver bullion. 15 Includes taxes on pistols and revolvers; phonograph records; musical instruments; sporting goods; fishing rods, creels, etc.; business and store machines; cameras, lenses, film, and projectors; electric light bulbs, and tubes; firearms. shells, and cartridges; mechanical pencils, pens, and lighters; 16 Includes taxes on ticket brokers' sales, on leases of boxes or seats, and on admissions sold by proprietors in excess of established prices, as well as general admissions tax. 17 Transportation of persons; Rate 10 percent; repealed, effective November 16, 1962, except on air
transportation which was reduced to 5 percent. 18 Includes taxes on interest equalization; adulterated butter and filled cheese (imported and domestic), process or renovated butter and imported oleomargarine; narcotics and marihuana; coconut and other vegetable oils processed (repealed, effective August 31, 1963); transportation of property and oil by pipeline (repealed, effective August 1, 1958); firearms transfer; and occupational taxes. 19 Corporation income tax rates: Effective January 1, 1965, first \$25,000 of net income, normal tax of 22 percent; net income in excess of \$25,000, combined normal and surtax of 48 percent. Normal tax and surtax also apply to net income derived from certain exempt organizations from unrelated trade or business. Calendar year 1964, rates were 22 percent and 50 percent, respectively. Prior to January 1, 1964, rates were 30 percent and 52 percent, respectively. **I Rates of tax are as follows: Individual income tax: Effective January 1, 1965, graduated rates from 14 percent on taxable income not over \$500 to 70 percent on amounts of taxable income over \$200,000. Calendar year 1964, rates were 16 percent and 77 percent, respectively. Prior to January 1, 1964, rates were 20 percent and 91 per- cent, respectively. Old-age and disability insurance taxes on self-employment taxable income, 5.4 percent for taxable years 1964 and 1965. . . ' 21 Rates of tax are as follows: Income tax withheld: Effective March 4, 1964, 14 percent of wages in excess of exemptions. Prior to the effective date, taxes were withheld at the rate of 18 percent Old-age and disability insurance taxes on salaries and wages: Employers' and employees' tax each 31/4 percent effective January 1, 1963, both imposed on taxable portion of wages. 2 Collected by Customs beginning October 1, 1961, as authorized by Part 275.62 of Title 26, Code of Federal 13 Issues of stock: 10 cents per \$100 or major fraction thereof of actual value, except that such rate shall be 4 cents per \$100 if issued after April 8, 1960, by a corporation which qualifies as a regulated investment company or a real estate investment trust. Issues of bonds: 11 cents per \$100 face value. Transfers of stock: 4 cents per \$100 or major fraction thereof of actual value: transfers of bonds, 5 cents per \$100 face value. Foreign insurance policies: 1 cent or cents per \$1 of premium. Deeds of conveyance: \$100 to \$500, 55 cents; each additional \$500 or fraction thereof, 55 cents. ³⁴ Repealed, effective June 22, 1965. ¹³ Rate 10 percent through May 14, 1965; 7 percent from May 15, 1965 through December 31, 1965. 38 Air conditioners, repealed, effective May 15, 1965. Refrigerators and freezers, repealed, effective June 22, 1965. 27 Sales of light bulbs for incorporation in articles upon which the manufacturers' tax was repealed, effective June 22, 1965 (e.g., refrigerators), will be free of tax on and after 28 In the case of certain racetracks, the following rates apply: Admissions: 1 cent for each 5 cents of amount paid. Ticket brokers' sales: 20 percent of excess charges. Leases of boxes or seats: 20 percent. 39 Narcotics, 1 cent per ounce; narcotics order blanks, \$1 per hundred. Marihuana, \$1 per ounce; marihuana order blanks, 2 cents each. Amounts shown also include occupational taxes levied on manufacturers, dealers, and practitioners. For classes and rates of occupational taxes 30 Adulterated butter: 10 cents per pound. Process or renovated butter: 1/4 cent per pound. Domestic filled cheese: 1 cent per pound. Imported filled cheese: 8 cents per pound. Imported adulterated butter and oleomargarine: 15 cents per pound. Occupational taxes are levied on manufacturers or dealers in these products and are included in the amounts shown. 31 Transfers of machineguns, short-barreled firearms, silencers, etc., \$200 each; certain guns with combination shotgun and rifle barrels, and other special types of firearms. \$5 each. Occupational taxes are levied on manufacturers, importers, or dealers in firearms and are included in the Table 5.—Internal revenue refunds including interest [in thousands of dollars] | | In thousan | ids of dollars) | | | | | | |--|--|---|---|--------------------------------------|------------------|----------------|---| | Internal revenue regions, districts, States, and other areas | T | Corpora- | l a | al income
nd .
nent taxes | | | ,j. | | (States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Total | tíon
income | Excessive
pre-
payments | Other | Estate | Gift | Excise 1 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | United States, total 3; | 2 6, 068, 596 | 714, 879 | 1 4, 865, 851 | 231, 576 | 30, 962 | 1, 941 | 223, 64 | | United States, total 1: Albarry, total 1: Albarry, (See (c) below) Albarry, (Maine) Boiton Broklyn Brokly | 1, 090, 863 | 235, 992 | 782, 553 | 33,948 | 8, 325 | 277 | 29,76 | | Albany(See (c) below) | 1,090,863
56,106
28,024 | 6,761 | 782, 553
47, 192
22, 968 | 887
958 | 346
106 | 57 | 86 | | Boston (Massachusetts) | 185, 551
220, 350 | 22, 381 | 153, 947 | 4,796 | 106
695 | 2
25 | 31
3 70 | | Brooklyn(See (c) below) | 220, 350 | 24,606 | 153, 947
184, 648 | 4, 796
4, 048 | 1, 354 | 3 | 3,70
5,69
5,05
26
4,73
8,32
71 | | Burlington(Vermont) | 139, 378
10, 240 | 22, 381
24, 606
12, 705
1, 399 | 116, 995
8, 152 | 3, 910
318 | 593
100 | 116 | 5, 05 | | Hartford (Connecticut) | 97, 165
303, 433
21, 966
28, 648 | 1, 399
12, 436
146, 275 | l 76,029 | 3, 154 | 789 | 24 | 4,73 | | Portamouth (New Hampshire) | 303, 433 | 146, 275 | 130, 273
17, 466 | 14, 338
867 | 4, 173
67 | 47 | 8, 32 | | Providence (Rhode Island) | 28,648 | 2,897 | 24.883 | 670 | 101 | | /1 | | Mid-Atlantic region | 826, 621
145, 146
227, 577 | | 681, 707 | 31, 379
5, 627
10, 819 | 4,953 | 76 | | | Newark(New Jersey) | 227, 577 | 11,944
21,778
17,734
11,218 | 116, 833
180, 897 | 10 819 | 1,002
1,315 | 34
7 | 9,70
12,76
7,11
1,22 | | Philadelphia(See (e) bolow) | 204, 195 | 17,734 | 172, 095
110, 521 | 6,724 | 512 | 12 | 7,11 | | Richmond (Virginia) | 128, 367 | 11,218
3,935 | 110, 521
89, 865 | 3, 403 | 2,002 | -1 | 1,22 | | Wilmington (Delaware) | 102, 809
18, 527 | 5.969 | 1 11.495 | 4, 061
736 | 107
14 | 12
11 | 4, 82
30 | | Southeast region | 98, 587
64, 759 | 34, 618
5, 136 | 487, 342
85, 826
57, 623 | 18,791 | 5, 757 | 915 | 18, 93 | | Rizmingham (Alahama) | 98, 587 | 5, 136
4, 390 | 85, 826 | 2, 847
1, 706 | 195
222 | 6
10 | 4, 57 | | Columbia (South Carolina) | 47.671 | 1 990 | 40 556 | 1,700 | 2,061 | 859 | 80
1,11 | | Greensboro (North Cerotina) | 94, 575 | 6,069 | 77, 937 | 3, 513 | 229 | 6 | 6, 82 | | Jacksonville (Florida) | 34,718
151,567 | 1,775
10,573 | 40, 556
77, 937
30, 210
130, 097 | 1,069 | 66 | 15 | 1,59 | | Nashville(Tennessee) | 74,678 | 4, 884 | 65, 093 | 6, 605
1, 955 | 2, 732
251 | 20 | 6, 82
1, 59
1, 54
2, 47 | | Central region Central region Central region Cloridate Cee (4) below) Cloridate Cee (4) below Celverland Cee (4) below Celverland Cee (4) below Celverland Cee (4) below Celverland Cel | 812,778 | 4,884
71,794
11,799
27,440
19,988 | 685, 196
97, 291 | 21,846 | 3, 221 | | 31,31 | | Cleveland (See (d) below) | 117, 977
204 743 | 11,799 | 97, 291 | 3, 340 | 534 | 24
34 | 4,99 | | Detroit(Michigan) | 204, 743
249, 763 | 27, 440
19, 988 | 168, 320
211, 613
115, 758
57, 967 | 4, 843
7, 240 | 433
1, 244 | 113 | 3, 67
9 56 | | Indianapolis (Indiana) | 136, 252 | 7,676
2,938 | 115,758 | 3,
438
1, 574 | 449 | 14 | 9, 56
8, 91 | | Parkersburg (West Virginia) | 136, 252
66, 711
37, 332 | 1,953 | 57, 967
34, 248 | 1,574
612 | 343
217 | 14
14
2 | 3, 87
30 | | Mildwest region | 919, 132 | 135, 221 | 680, 325 | 23, 647 | 2,604 | 80 | | | Aberdeen(South Dakota) | 17, 264
304, 258
74, 936
16, 600 | 401
60,388 | 11 646 | 917 | 66 | 2 | 4, 23
9, 10
10, 84
4, 37
5, 72
4, 01 | | Des Moines (lows) | 74, 936 | 5, 649 | 224, 563
54, 920 | 9, 285
3, 350 | 908
175 | 9 3 | 9, 10 | | Fargo (North Dakota) | 16,600 | 391 | 10, 957
90, 449 | 847 | 33
310 | /en | 4, 37 | | Omaha (Nebraska) | 126, 541 | 27, 184 | 90, 449
30, 894 | 2, 848
2, 940
6, 975 | 310 | 24
17
20 | 5, 72 | | St. Louis (Missouri) | 40, 115
149, 777 | 2, 116
24, 371 | 106,429 | 6, 975 | 129
553 | 20 | | | St. Paul (Minnesota) | 114,783
74,860 | 11, 294
3, 427 | 90, 465
60, 002 | 4, 113
2, 372 | 250 | 1 | 8, 65
8, 87 | | Southwest region (See (8) below) | 621 208 | 3,42/ | 60,002 | 2, 372 | 180
2,782 | 4
216 | 8, 87 | | Albuquerque (New Mexico) | 621, 208
27, 447
144, 912
10, 592 | 52, 634
1, 277
16, 852 | 504, 896
24, 174
115, 911 | 40, 697
1, 568 | 36
635 | 17 | 19, 98.
37 | | Austin(See (f) below) | 144,912 | 16, 852 | 115, 911 | 8,137 | 635 | 17 | 3.36 | | Dalias (See (1) below) | 126, 483 | 12, 833 | 8, 461
96, 823
57, 800 | *12, 452 | 24
469 | 96 | 68 | | Denver (Colorado) | 126, 483
69, 870 | 5, 905 | 57, 800 | 3, 859
1, 175 | 193 | 2 | 2, 11 | | Little Rock (Arkansas) | 35, 977
76, 610 | 1,355 | 1 32 007 | 1, 175
2, 796 | 58 | (*) | 3, 810
2, 11
1, 38
1, 17 | | Oklahoma City (Oklahoma) | 66, 399 | 5, 404
5, 375 | 66, 348
53, 541 | 2,796
5,852 | 889
230 | 1
26 | 1, 173 | | Louise of the control | 62, 917 | 3 025 | 40 830 | 4,042 | 248 | 56 | 1, 370
5, 71 | | Anchorage (Alaska) | 1, 193, 615 | 110, 762
1, 208
2, 858 | 1, 012, 984
9, 278
16, 317
16, 255 | 47, 834 | 2, 984 | 176 | 18, 871
320 | | Boise (Idaho) | 12, 477
22, 081 | 2, 858 | 16, 317 | 1,671
1,293 | 40 | | 1 57 | | Helena (Montana) | 19,644 | 885 | 16, 255 | 1,001 | 67 | | 1, 431
234 | | Los Angeles (See (a) below) | 27, 658
541 136 | 3, 267
54, 875 | 23, 347
463, 174 | 753
18, 074 | 54
1,071 | 50 | 234 | | Phoenix (Arizona) | 541, 136
52, 156 | 4.800 | 44, 161 | 2, 442 | 250
348 | 1 1 | 3, 892
502 | | Portland(Oregon) | 59, 529
20, 391 | 3, 792
1, 304 | 44, 161
50, 411
17, 730 | 2, 442
3, 917
1, 143
1, 144 | 348 | (*) | 1,067 | | Salt Lake City(Utah) | 33, 629 | 1,304
1,458 | | 1,143 | 42 | | 171
370 | | Sen Francisco (See (a) below) | 299, 274
105, 641 | 1, 458
25, 627 | 254, 054
87, 646 | 10,906 (| 807 | 125 | 7.756 | | Stattle (Washington) | 105, 641
86, 333 | 10,689
1.082 | 87, 646
30, 848 | 5, 490
4, 043 | 260 | 5 | 1,560 | | Puerto Rico. | 5, 630 | 4 | 5, 265
25, 583 | 4,043 | | (•) | 21 | | Wichita (Kenzal) Western regises (Alexka) Anchorage (Lishlo) Boils (Utablo) Boils (Itablo) Los Angelia (See (a) below) Phomit (Arzona) Proteitand (Oregon) Sall Lake City (Utabl) San Franciaco (See (a) below) Sestita (Washington) Perfo Micro (Perfo Micro Butterentiensa (Operations) Butterentiensa (Operations) | 30, 703 | 1,078 | 25, 583 | 3, 690 | 337 | (*) | 15 | | | | | | | | | 1, 489 | | | | s not shown at | | 1 | | | | | (a) California(b) Illinois | 840, 410 | 80, 502 | 717, 228 | 28, 980 | 1, 878
1, 088 | 175
13 | 11,648 | | (c) New York | 719, 267 | 190. 34R | 284, 565
479, 107 | 11,657
23,184
8,182 | 6, 466
967 | 223 | 17, 981
19, 939 | | (0) 0170 | 379, 118
719, 267
322, 720
332, 562 | 63, 814
190, 348
39, 239
28, 952 | | 8, 182 | 967 | 58 | 17, 561
19, 939
8, 663
8, 342
7, 171 | | (e) Pennsylvania(f) Texas | 332, 562
271, 395 | 28, 952
29, 684 | 282, 615
212, 734 | 10, 127
20, 589 | 2,515
1,104 | 11
113 | 8, 342 | | ·/ · | 6,1,333 | 60,404 | 416, /34 | 20, 369 | 1, 104 | 113 | 7, 1/1 | I includes drawbacks and stamp redemptions. Figures have not been reduced to reflect reimburnements from the Federal Old-Age and Survivors and Federal Disability Insurance Trust Funds amounting to \$125,400,000 in 1955 and \$155,500,000 in 1954; and from the Highway Trust Fund amounting to \$122,492,000 in 1955 and \$125,537,000 in 1954; and from the Unemployment Trust Fund amounting to \$1,603,000 in 1956 and \$125,537,000 \$125,537,00 #### ANNUAL REPORT . STATISTICAL TABLES Table 6.—Number of returns filed, by internal revenue regions, districts, States, and other areas | Internal revenue regions, districts, States, and other areas (States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Total | Individual
income
tax ¹ | Corpora-
tion income
tax | Partner-
ship | Declara-
tion of
estimated
tax and all-
other in-
come taxes | Employ-
ment taxes | Estate
tax | Gift
tax | Excise
texes | |--|--|--|---|--|---|---|---------------------------------------|--|---| | • | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | United States, total forth-Atlantic region. Albany. Albany. Albany. (Minne). Argusta. (Minne). Brooklyn. Gee (c) below). Burlingion. (Vermont). Burlingion. (Vermont). Burlingion. (Vermont). Hartford. (Conecticut). Persmouth. (New Hannahire). Persmouth. (New Hannahire). Persmouth. (Maryland and D.C.) Ballinner. (Maryland and D.C.) Philadelphia. (See (e) below). Allamia. (Borogia). (Borogia). Borogia. (Miningia). (Borogia). Detroit. (Miningia). (Miningia). Detroit. (Miningia). Allamia. Allamia. Allamia. (Morogia). Allamia. (Morogia). St. Poul. Allamia. (Morogia). St. Poul. (Miningia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). (Morogia). Allamia. (Morogia). (Morogia) | 102, 484, 630 | 66, 042, 621 | 1, 419, 561 | 976, 565 | 7, 673, 787 | 22, 258, 107 | 84, 051 | 121, 517 | 3, 898, 45 | | forth-Atlantic region | 17, 531, 048 | 11, 033, 652 | 384, 579 | 137, 698 | 1, 587, 122 | 3, 747, 165 | 18,008 | 25, 609 | 595, 01 | | Augusta (Maine) | 1, 055, 083
541, 354 | 714, 348
344, 974
2, 039, 162 | 15, 306
7, 003
58, 614 | 8, 607
3, 213
14, 980 | 73, 340
38, 724
287, 576
285, 062 | 3,747,165
200,890 | 1, 157 | 768 | 40, 66
25, 16 | | Boston (Massachusetts) | 3, 090, 807 | 2, 039, 162 | 58, 614 | 14, 980 | 287, 576 | 200, 890
121, 211
589, 747
723, 719
446, 356
57, 594
328, 864
1, 094, 132
82, 911 | 2, 733 | 588
4,668 | 25, 16 | | Ruffaio (See (c) below) | 3, 776, 773
2, 296, 548 | 2, 532, 882
1, 524, 918
138, 221
1, 060, 848
2, 087, 151 | 89, 601
28, 955 | 32, 904
19, 380
2, 001 | 285, 062 | 723, 719 | 1 4. JZZ | 4 019 | 93, 32
104, 46
101, 70 | | Burlington(Vermont) | 2, 250, 548 | 1,524,918 | Z8, 955 | 19,380 | 169, 166
16, 018 | 446, 356 | 2,773 | 3, 293
239 | 101, 70 | | Hartford (Connecticut) | 1, 661, 843 | 1,060,848 | 3, 251
27,
339
138, 943 | 13, 113
38, 200
2, 479
2, 821 | 167 223 | 37, 394 | 1,938 | 3. 072 | 11, 04
59, 44
130, 29
14, 50
14, 40 | | Portemouth (See (c) below) | 3, 986, 711
389, 996 | 2, 087, 151 | 138, 943 | 38,200 | 167, 223
485, 950 | 1.094,132 | 3, 775 | 8 269 | 130 29 | | Providence (Rhode Island) | 389, 996
503, 373 | 253, 921
337, 227 | 5, 999
11, 568 | 2, 479 | 29, 630 | 82, 911 | 395 | 8, 268
154 | 14, 50 | | lid-Atlantic region | 15, 113, 860
2, 620, 185
3, 875, 253 | 10 002 652 | 11,368 | 2,821 | 34, 633 | 101,741
3,105,364 | 441 | 539 | 14, 40 | | Baltimore (Maryland and D.C.) | 2, 620, 185 | 10, 802, 652
1, 745, 687
2, 527, 729
2, 607, 981
1, 541, 120 | 200, 196
31, 996
79, 157 | 118, 614
16, 764
33, 206
30, 728
21, 245 | 1, 151, 227
192, 328
314, 312
331, 269 | 549 347 | 1,921 | 16, 583
2, 857
5, 216
3, 765 | 808, 01
80, 28
114, 13
146, 15
84, 69
72, 31 | | Philedelphia (Can (a) halaw) | 3, 875, 253 | 2, 527, 729 | 79, 157 | 33, 206 | 314, 312 | 548, 347
797, 168 | 4, 332 | 5,216 | 114 13 | | Pittsburgh (See (e) below) | 2 272 722 | 2,607,981 | 41, 432 | 30,728 | 331, 269 | 778, 662 | 3, 389 | 3,765 | 146, 15 | | Richmond (Virginia) | 2, 115, 913 | 1 403 661 | 22 489 | 15, 157 | | 442, 684 | 1,725 | | 84, 69 | | Wilmington (Delaware) | 3, 943, 376
2, 272, 723
2, 115, 913
286, 410 | 1, 403, 661
176, 474 | 41, 432
19, 407
22, 489
5, 715 | 15, 151
1, 520 | 127, 418
26, 106
682, 187 | 67, 346 | 1,725
1,529
304 | 2, 190
502 | 8.44 | | Atlanta (Canraia) | 12,442,127
2,027,105 | 7, 826, 647
1, 296, 905
897, 978 | | 15, 469
7, 981
7, 270
20, 155 | 682, 187 | 442, 684
471, 157
67, 346
3, 168, 214
527, 727
359, 312 | 9.011 | 14 386 | 477.10 | | Birmingham (Alabama) | 1 398 556 | 1, 296, 903 | 22, 390
13, 298
11, 285
27, 825 | 15,469 | 98, 217
64, 532
50, 429
122, 449
37, 948 | 527,727 | 1,087 | 2, 170
1, 405 | 477, 14
63, 1
53, 3 | | Columbia (South Carolina) | 1, 398, 556
1, 075, 247 | I 678 654 | 11, 285 | 7, 276 | 50 429 | | 672
614 | 1,405 | 53, 37 | | Greenshoro (North Carolina) | 2, 304, 855
807, 746
3, 037, 843 | 1, 475, 823
484, 484 | 27, 825 | 20, 155 | 122, 449 | 568 554 | 1, 324 | 2,409 | 44, 05 | | Jackson (Mississippi) | 807, 746 | 484, 484 | 8, 117
60, 643 | 8, 300
25, 085 | 37, 948 | 568, 554
222, 864
767, 234 | 469
3, 882 | 523 | 45.0 | | Nashville (Tennessee) | 1,790,775 | 1, 843, 857
1, 148, 946 | 60, 643
16, 360 | 25,085 | 221, 431
87, 181 | 767, 234 | 3, 882 | 5.414 | 86, 31
45, 04
110, 29 | | entral region | 2, 104, 084
3, 154, 594
4, 097, 673 | 9, 130, 182 | 154 967 | 20, 340 | 87, 181 | 440, 523 | 963 | 1,561 | 74.90 | | Cincinnati(See (d) below) | 2, 104, 084 | 9, 390, 982
1, 394, 027 | 154, 907
21, 982 | 120,784
15,589 | 973, 424
177, 810 | 2, 810, 301
421, 583 | 1 680 | 13, 824 | 848, 40
CO 40 | | Detmit (See (d) below) | 3, 154, 594 | 2, 099, 831
2, 807, 412 | 43, 415
42, 258
24, 882 | 23 499 I | | 627 884 | 1,680
2,334 | 3, 437 | 128, 61 | | Indianapolis (Indiana) | 2, 449, 725 | 2,807,412 | 4Z, 258 | 36, 713
18, 938 | 281, 032 | 763, 445
499, 755 | 2,345
2,416 | 4 155 | 548, 40
69, 48
128, 61
160, 31 | | Louisville (Kentucky) | 1, 393, 996 | 1, 646, 281
903, 019 | 13, 279 | 16, 759 | 281, 032
162, 176
82, 992 | 499, 755 | 2,416
989 | 1,911 | 93, 36
56, 84 | | Parkersburg (West Virginia) | 1, 393, 996
822, 276 | 1 540 412 | 9, 091 | 9, 266 | | 318, 863
178, 771 | 480 | 1, 247 | 56, 84
39, 78 | | Aberdeen (South Delete) | 15, 623, 007
378, 279 | 10,089,480
230,618
2,941,006 | 196, 033 | 174 227 | 1, 244, 967
17, 868
390, 105 | | 17.891 | 19, 596 | | | Chicago (See (h) helow) | 4 305 007 | 230, 618 | 3, 885 | 5, 445
45, 654
24, 083 | 17, 868 | 97, 896
820, 741
347, 148 | 4,748 | 64R | 21, 44
125, 53
70, 25
17, 13
102, 31 | | Des Moines (lowa) | 4, 395, 007
1, 560, 377 | 966 919 | 61, 639
16, 715 | 24 083 | 130, 651 | 820, 741 | 4,748
2,725 | 5,577 | 125, 53 | | Fargo (North Dakota) | 342, 114
2, 266, 690
862, 294
2, 379, 513 | 966, 919
215, 756 | 16, 715
3, 523
29, 982 | 4, 353
19, 856 | 16, 830 | 83, 753 | 344 | 1,877 | 17 12 | | Omaha (Nahrasta) | 2, 266, 690 | 1, 454, 315
528, 670
1, 526, 821 | 29, 982 | 19, 856 | 16, 830
194, 776 | 83, 753
459, 802 | 2.284 | 3, 363 | 102, 31 | | St. Louis (Missouri) | 2 379 513 | 1 526, 670 | 10, 372
33, 634 | 11,692
24,158 | 60, 872
172, 312 | 203, 388 | 1,395 | 1,721 | | | St. Paul (Minnesota) | 1, 864, 936 | 1, 211, 453 | 23, 658 | 20 447 | 172, 312 | 323, 682 | 1,899 | 2, 331
1, 897 | 94, 67
80, 30 | | Springfield (See (b) below) | 1, 864, 936
1, 578, 797 | 1, 211, 453
1, 013, 922 | 23, 658
12, 625 | 20, 442
18, 544 | 135, 604
125, 949 | 523, 682
389, 754
341, 130 | 1, 819
2, 200 | 1.764 | 62, 66 | | Albuquerque (New Mexico) | 1, 578, 797
11, 688, 401
460, 925
2, 775, 630
206, 296
2, 431, 699
1, 068, 021 | 7, 258, 323
296, 699
1, 721, 676
118, 332 | 137, 831 | 137, 757
4, 928 | 757,914 | 2, 813, 290
104, 468
679, 879 | 8, 553 | 13.663 | 561.06 | | Austin(See (f) below) | 2, 775, 630 | 1 721 676 | 9, 8/D
32 RGS | 30,090 | 28, 271 | 104, 468 | 265
1,785 | 445 | 20, 97 | | Cheyenne (Wyoming). | 206, 296 | 118, 332 | 2, 986 | 2, 989
38, 082 | 175, 326
15, 628
144, 717 | 52. D47 I | 1, 785 | 3, 471
390 | 130, 53 | | Denver (Coloredo) | 2, 431, 699 | 1, 486, 738
672, 833 | 28, 549 | 38, 082 | 144, 717 | 620, 458 | 155
1,702 | 2, 720 | 13, 76
108, 73
45, 42 | | Little Rock (Arkanses) | R39 191 | 6/2, 833
515 313 | 13, 940 | 13, 997
9, 402 | 93, 113
42, 202 | 226, 685 | 884 (| 1. 144 | 45, 42 | | New Orleans (Louisiana) | 1, 472, 406 | 515, 313
913, 593 | 12, 623
137, 831
4, 876
32, 866
2, 986
28, 549
13, 940
8, 836
20, 507 | 12, 378 | 94 686 | 214, 093
353, 158 | 426
673 | 919
862 | 48, 00
76, 54 | | Oklahoma City (Oklahoma) | 839, 191
1, 472, 406
1, 206, 476
1, 227, 757 | 769.808 I | | 12, 378
12, 343 | 94, 686
68, 796 | 280. 381 I | 1.081 | 1.585 | 70, 34
58, 66 | | stern recien | 1, 227, 757 | 763, 331
10, 135, 143 | 11,455 | 13, 548 | 95, 1/5 1 | | 1,582 | 1,585
2,131 | 58, 66
58, 41 | | Anchorage(Alaska) | 108, 226
359, 986 | 74 003 | 181,979 | 182,732 | 1, 263, 228 | 1, 225, 470
20, 562
85, 826
93, 782 | 15, 181 | 18.060 | ERO BY | | Boise(Idaho) | 359, 986 | 225, 109
237, 755 | 1, 590
4, 524
5, 117 | 4, 830
5, 327 | 21,561 | 85 826 I | 18
310 | 337 | 5, /0 | | Helena(Montana) | 395, 671 | 237, 755 | 5, 117 | 5, 327 | 4, 611
21, 561
25, 887 | 93, 782 | 551 | 726 | 26, 52 | | Los Appeles (See (a) below) | 395, 671
381, 547
6, 055, 919 | 255, 679
3, 986, 252
481, 868
675, 981 | 4, 755
73, 418
9, 931
12, 763 | 3, 380
67, 889 | 31, 162 | | 190 | 402 | 5, 70
17, 48
26, 52
16, 62 | | Phoenix (Arizona) | 743, 943 | 481 868 | 73,418 | 7 790 | 514,829
52,746 | 1, 226, 903
159, 878
235, 273
48, 839 | 6, 197
597 | 7,704 | 172, 72
30, 20 | | Portland (Oregon) | 743, 943
1, 066, 955 | 675, 981 | 12, 763 | 7, 780
12, 935 | 81, 937 | 235, 273 | 878 | 938 | 30, 20
45, 98 | | Keno(Nevada) | 243, 003 | 138, /24 | 3.830 F | 3,064 | 81, 937
15, 403 | 48, 839 | 148 | 1, 202
266
580 | 12, 72 | | San Francisco (See (s) below) | 478, 602
4, 138, 769 | 320, 034
2, 669, 084 | 7, 120 | 5, 309
53, 582 | 28, 395 | 93, 990 1 | 289 | 580 | 12, 72
22, 88 | | Seattle(Washington) | 1, 640, 208 | 1, 050, 654 | 37, 593
21, 338 | 16, 921 | 350, 973
125, 724 | 853, 153
337, 914 | 4, 943
1, 260 | 4, 61 I
1, 267 | 154, 83
85, 13 | | fice of International Operations | 446, 010 | 305, 742 | 2, 123
170 | 173 | 13, 518 | 121, 009 | 1,763 | 287 | 85, 13
1, 89 | | Other | 184, 380
261, 630 | 69, 802 | 170 | 10 ! | 336 | 121,009
113,357 | 2 | 12
275 | 69 | | | 201, 830 | 235, 940 | 1, 953 | 163 | 13, 182 | 7, 652 | 1, 761 | 275 | 70 | | | | for States not | shown above | · · · · · · · · · · · · · · · · · · · | | | | | | | (a) Catifornia | 10, 194, 688 | 6, 655, 336 | 111,011 | 121, 471 | 875, 802 | 2,080,056 | 11, 140 | 12.315 | 327. 55 | | (4) (4) (1) (1) | | | | | | | | | | | (b) Hinois | 5, 973, 804 | 3, 954, 928 | 74, 264 | 64, 198 | 516, 054 | 1, 161, 871 | 6, 948 | 7, 341 | 188, 20 | | (b) filinois | 5, 973, 804 | 6 859 299 | 74, 264
272, 805
65, 397 | 64, 198
99, 091
39, 088 | 516, 054
1, 013, 518 | 2 465 097 I | 6, 948
11, 827 | 7, 341
16, 348 | 377, 13 | | (b) Hilmois
(c) New York
(d) Ohio
(e) Pennsylvania
(f) Texas | 5, 973, 804
11, 115, 115
5, 258, 678
6, 216, 099
5, 207, 329 | 3, 954, 928
6, 859, 299
3, 493, 858
4, 149, 101 | 74, 264
272, 805
65, 397
60, 839 | 64, 198
99, 091
39, 088
51, 973 | 516, 054
1, 013, 518
403, 393
491, 063 | 1, 161, 871
2, 465, 097
1, 049, 467
1, 221, 346
1, 300, 337 | 6, 948
11, 827
4, 014
5, 114 | 12, 315
7, 341
16, 348
5, 370
5, 823 | 188, 20
377, 13
198, 09
230, 84 | I includes 110,199 forms 1040B, NB, NBA, PR, and VI which are included in "All other individual and fiduciary" returns in the table on p. 12. (in thousands of dollars) | 1964 | 1965 | |------------------------------|--| | 45, 153 | 45, 100 | | 38, 310
872
(*) | 35, 788
979
(*) | | 1 | (3) | | 110
3,453
1,677
118 | 5, 860
1, 749
137 | | | | | | 45, 153
38, 310
872
(*)
14
598
110
3,
453
1, 677 | *Less than \$500. Note.—Amounts of taxes collected in Puerto Rico on tobacco and figuor manufactures coming into the United States are covered into the Treasury of Puerto Rico under the provisions of section 7652(e)(3) of the Internal Revenue Code of 1954. Such amounts are included in overall collections results (tables 1 through 4), beginning with 1955. Table 8.—Establishments qualified to engage in the production, distribution, storage, or use of alcohol and alcoholic liquors | Class of establishment | As of Jur | a 30— | |---|-----------|----------| | VIII VI | 1964 | 1965 | | Distilled spirits plents: | | | | Plants (net number) | 355 | 352 | | Facilities: | | | | Production | 176 | 172 | | Warehousing | 267 | 278 | | Bottling in bond | 60 | 61 | | Denaturing | 48 | 50 | | Taxpaid bottling | 148 | 147 | | Rectifying | 128 | 130 | | Denatured and tax-free products (dealers, users, etc.): | 1 | | | Dealers in specially denatured alcohol and de- | 1 | | | natured rum | 43 | 44 | | Users of specially denatured alcohol and denatured | | | | rum | 3, 680 | 3, 690 | | Reprocessors, rebottlers, etc., of specially de | | | | natured alcohol articles | 1, 104 | 1,062 | | Users of tax-free alcohol | 7, 484 | 7, 483 | | Beer: Breweries | 199 | 191 | | Wines: | | 424 | | Bonded wine cellars | 438 | 433 | | Taxpaid wine bottling houses | 99 | 93 | | Vinegar: Vinegar factories using vaporizing process | 3 | | | Baverage dealers: | 1, 857 | 1, 891 | | Wholesale dealers in liquors | 3, 713 | 3, 686 | | Wholesale dealers in bear | 7.077 | 6, 862 | | Retail dealers in liquors | 277, 655 | 274, 979 | | Retail dealers in beer | 145, 165 | 139, 98 | | Other: | 140, 100 | 100, 00 | | Manufacturers of nonbeverage products (drawback) | 881 | 874 | | Fruit-flavor concentrate plants | 47 | 4 | | Bottle manufacturers | 109 | 10 | Table 9.—Establishments qualified to handle tobacco materials; or to engage in the production or exportation of tobacco products and cigarette papers and tubes | Class of establishment | As of June 30— | | | | |-----------------------------------|--------------------------|---------------------------|--|--| | | 1964 | 1965 | | | | Manufacturers of tobacco products | 480
4
2,062
147 | 458
4
1, 997
148 | | | Table 10.—Permits relating to distilled spirits under chapter 51, Internal Revenue Code, 1954 | | | Section
5171,
I.R. Code | Section 5271, I.R. Code | | | | | |---------------------------------------|----------------|-------------------------------------|--|---|---|-------------------------|--| | | Total | | Dealers | | Users of— | | | | Status | | Dis-
tilled
spirits
plants | in spe-
cially
de-
natured
alcohol | Spe-
cially
de-
natured
alcohol | Spe-
cially
de-
natured
rum | Tax-
free
alcohol | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | in effect July 1, 1964 | 11, 410
617 | 203
21 | 43
5 | 3, 655
313 | 25
2 | 7, 484
276 | | | Terminated, total | 602 | 15 | 4 | 304 | 2 | 277 | | | Revoked
Otherwise ter-
minated | 600 | 15 | 4 | 2
302 | 2 | 277 | | | In effect June 30,
1965
Amended | 11, 425
582 | 209
20 | 44 | 3, 664
192 | 25 | 7, 48 3
370 | | #### ANNUAL REPORT . STATISTICAL TABLES Table 11.—Permits for operations relating to alcoholic beverages under the Federal Alcohol Administration Act | Status | | Distilled spirits plants 1 | | | | Wine pro- | Wine pro Wine | | | |--------------------------------|-------------------|----------------------------|------------|-----------------------------|------------|------------------------|---------------|---------------|-------------------| | | Grand total | Total 2 | Distillers | Warehousing
and bottling | Rectifiers | ducers and
blenders | blenders | importers | Wholesalers | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | in effect July 1, 1964 | 13, 516
1, 404 | 445
40 | 189
17 | 212
27 | 151
20 | 372
30 | 52
3 | 1, 857
256 | 10, 790
1, 075 | | Terminated, total | 1, 644 | 66 | 20 | 34 | 18 | 36 | 3 | 222 | 1,317 | | RevokedOtherwise terminated | 14
1, 630 | 66 | 20 | 34 | 18 | 36 | 3 | 3
219 | 11
1, 306 | | In effect June 30, 1965Amended | 13, 276
1, 370 | 419
266 | 186 | 205 | 153 | 366
79 | 52
9 | 1, 891
219 | 10, 548
797 | Excludes permits for Customs manufacturing bonded warehouses since such establishments are not required to qualify as distilled spirits plants. Column (2) does not represent the sum of (3), (4), and (5) since one permit may cover more than one activity. Table 12.—Permits relating to tobacco, under chapter 52, Internal Revenue Code, 1954 | Status | Total | Manufac-
turers of
tobacco
products | Export
warehouse
proprietors | |-----------------------------|-----------|--|------------------------------------| | | (1) | (2) | (3) | | in effect July 1, 1964 | 627
78 | 480
34 | 147 | | Ferminated, total | 99 | 56 | 43 | | RevokedOtherwise terminated | 1
98 | 1
55 | 43 | | In effect June 30, 1965 | 606
57 | 458
43 | 148 | Table 13.—Label activity under Federal Aicohol Administration Act | | Applications acted upon | | | | | | | |--------------------------|-------------------------|-------------------|-----------------|------------------|--|--|--| | Type of label | | Certificat | es issued | | | | | | | Total | Approvats | Exemp-
tions | Dis-
approved | | | | | Grand total | 47, 454 | 45, 662 | 283 | 1, 509 | | | | | Distilled spirits, total | 19, 352 | 18, 678 | 15 | 659 | | | | | Domestic | 17, 302
2, 050 | 16, 811
1, 867 | 15 | 476
183 | | | | | Wines, total | 26, 533 | 25, 465 | 268 | 800 | | | | | Domestic
Imported | 7, 314
19, 219 | 6, 938
18, 527 | 268 | 108
692 | | | | | Walt beverages, total | 1, 569 | 1,519 | | 50 | | | | | Domestic | 1, 070
499 | 1, 050
469 | | 20 | | | | Table 14.—Number of occupational tax stamps issued, covering fiscal year 1965, or portion thereof, by class of tax and by internal revenue regions, districts, and States | Internal revenue regions, districts, and States Catalass regressanted by single districts indicated in parent theses; totals for other States shown at bottom of table) stamps tasued States regressanted by single districts indicated in parent theses; totals for other States shown at bottom of table) stamps tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted by single districts indicated in parent tasued States regressanted States regressanted by single districts indicated in parent tasued States regressanted regressante | ot No exceeding gallo 5 \$50 | ot More than 50 gallons \$100 | |--
--|--| | Care represented by single districts indicated in parent theses; totals for other States shown at bottom of table) | ed- excessions, galois, spins, galois, spins, galois, spins, galois, spins, galois, spins, sp | ed than 50 50 50 50 50 50 50 50 50 50 50 50 50 | | United States, total 1,203, 644 1155 35 96 2,760 347,133 498 1,256 | 78
17
3
3
1 | 82 76
9 11
2 4
3 2 | | Nerth-Attantle region 157,794 26 5 15 137 45,877 29 627 | 3
3
1
1 | 9 11
2
3
2 | | New Charles (1 1 1 1 1 1 1 1 1 1 | 3 3 1 | 2 3 2 | | Brooklyn Gee (c) slow 39, 293 6 | 1
1
6
1 | | | Brooklyn \$\text{See (c) blow} \ 35, 93 | 1 | | | Buffalo (See (c) below) 35, 991 8 25 4, 455 4 | 1
6
1
2 | | | Builington Communication 18,758 1 3 34 4,982 1 Martiner George 1 1 1 76 7,178 1 1 1 76 7,178 1 1 1 76 7,178 1 1 1 1 70 7,178 1 1 1 1 70 7,178 1 1 1 1 1 70 7,178 1 1 1 1 1 1 1 1 1 | 6
1
2 | , | | Manhatlan Gse (c) below) 37, 074 1 1 75 1.50 | 1 | | | Providence | 2 | | | Mile-Attentite registers regi | | | | Ballimore (Maryland and D.C.) 30, 818 0 9 3 3, 642 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | i l | 1 2 4 1 | | New | 4 | 1 2 4 | | Pittsburgh (See (e) below) 30,784 3 1 2 8,805 4 Richmond (Viginia) 19,852 3 8 157 4 8 157 4 3 9,852 3 9,852 157 4 | 2 | 4 | | Richmond (Virginia) 15 23 32 3 819 15 | | · i | | | | | | Southeast region 116,516 3 1 251 1,202 | 1 | 1 | | 9 961 | i | | | | 2 | | | Greensboro (North Carolina) | i | | | | | 2 | | Nashville (Tennessee) 18,099 30 700 2 174,889 16 5 26 588 28,682 46 17 | 10 | 8 | | Central region | 5 | 3
1
1 | | Cincinnati (See (d) below) 23, 943 8 2 164 10, 035 3 3 Cieveland (See (d) below) 40, 635 3 1 2 194 10, 035 3 3 Cieveland (Michigan) 55, 596 2 2 6 154 15, 544 6 13 | - 1 | i l | | Cirveland | ``i' | <u>i</u> - | | Indianapolis | | 1 | | ParkersDurg | 16 | 10 1 | | Mid West region 18 980 | | | | Abardeen. (South Dakota). 5, 962 1 1 4 131 15,668 15 7 Chicago. (See (b) below). 50,620 1 1 4 131 15,668 15 7 Des Moltes. ((lows). 15,579 11 1,055 1 1 | 1 | | | | i- | | | Farg. (North Dakota). 4, 228 1 1, 1,533 1 292 Milwestkee (Wisconsin). 66, 403 1 84 11,228 1 292 Milwestkee (Wisconsin). 66, 403 1 20 1,970 59 8 0 1,070 59 8 1 3 56 6,099 184 4 3 3 56 6,099 184 4 1 3 56 6,099 184 4 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 7 2,887 6 34 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | i | | Milwaukee (Wisconsin) | .4 | 2 | | St. Louis. (Missourgi). 29,859 4 1 3 56 6,099 184 4 3 56 194 5 1 1 7 2,857 6 34 5 1 1 17 2,857 6 34 5 1 1 17 2,857 6 34 5 1 1 17 2,857 6 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | i | | | | 5 | 20 | | Albuquerus (New Merico) 4,949 1 29 1,388 | ···i' | | | Austin | | : | | | 1 | 11 | | Denver CColorado) | | | | Little Rick. (Arksansz) 9, 224 8 687 1
Netr Jamans (Loutisians) 22,541 1 58 5,375 1
Oklahoma City. (Oklahoma) 14,276 1 18 335
Wichits (Kansas) 16,005 32 1,258 77 38 | 2 | 6 | | New Orleans 14.276 1 18 335 1 | | | | | 17 | 6 1 | | Anchorage | | | | | | | | Honolulu (Hawaii) 4,173 2 30 1,153 1 Los Angeles (Sae (a) below) 59,609 2 6 228 16,855 | 7 | å | | Los Angeles (See (a) below) 59,609 2 6 2,721 | ····ż | | | Phoenix (Arizona) 10,009 Portland (Oregon) 14,309 59 1,286 Portland (Oregon) 5,098 24 1,315 35 | | | | 5 877 | | | | Sail Lake City | 1 | ī | | Totals for States not shown above | | | | (a) California. 112, 302 16 6 21 468 21, 352 15 (b) Ulivoit 69 205 5 1 7 206 20, 640 15 15 | 117 | 3 | | | 10 | 6 7 | | (c) New York | 2 2 | 6
7
4
4
11 | | (d) Ohio | 2 | ıî | | (f) Texas 61, 545 20 1 60 3,637 2 3 | - 1 | 1 | Table 14.—Number of occupational tax stamps issued, covering fiscal year 1965, or portion thereof, by class of tax and by internal revenue regions, districts, and States—Continued | | | L | · w | ines | | | | Beer | | | |---|--|-----------------|--|----------------|----------------------------|------------------------------------|-----------------------------------|----------------------------|------------------------------|--| | Internal revenue regio | ons, districts, and States | Wholesa | le dealers | Retail | dealers | Stewers | | | Retail | Tempora
dealers | | (States represented by sing
theses; totals for other Sta | le districts indicated in paren-
tes shown at bottom of table) | Wines,
\$255 | Wines
and beer,
\$255 | Wines,
\$54 | Wines
and beer,
\$54 | 500 barrels
or more,
\$110 ' | Wholesale
dealers,
\$123 | Retail
dealers,
\$24 | dealers
at large,
\$24 | liquor
(wines
or beer)
\$2.20 pe
month | | | | (12) | (13) | (14) | (15) | (16) | (17) | (81) | (19) | (20) | | United States, tetal | | 115 | 631 | 201 | 37,742 | 184 | 7, 457 | 141, 824 | 195 | 4.7 | | North-Atlantic region | | 47 | 29 | 12 | 1,164 | 20 | R1.6 | 30, 756 | 42 | 1,6 | | Augusta | (Maine) | 1 | | | 14 | 2 | 84 | 3, 106
2, 604 | 5 | ļ ī | | Boston | (Massachusetts) | | 2 | | 116 | 5 | 48
27
258
210 | 2, 604 | | 1 | | Brooklyn | (See (c) below) | ! ? | | 2 | 23 | 1 1 | 258 | 7, 850 | 37 | | | Buffalo
Burlington | (Vermont) | 5 | 25 | | 10
911 | 6 | 210 | 6, 405 | | 5 | | Hartford
Manhattan
Portsmouth | (Connecticut) | | | | 9 | i | 3
47 | 170
2, 451 | | 1 | | Portemouth | (See (c) Delow) | 34 | 1 | 10 | 74 | 1 | 99 | 6, 394 | | ٠. | | Providence | (Rhode Island) | | | | | i | . 28
. 12 | 1,617 | | | | Providence
Mid-Atlantic region | | 11 | si | 1 | 4.046 | 15 | | 32
6, 194 | 107 | | | | (maryland and D.C.) | i . | - 2 | - - | 4, 048
561 | 3 | 97
156
940
820 | 1, 965 | | 1, 3
6
6 | | Newark
Philadelphia | (New Jersey) | 5 | | | |] .6 | 156 | 324 | 31
74 | Š | | Pittsburgh | (See (a) below) | 2 3 | | i | 6 | 16 | 940 | 1,254
560 | | | | Richmond | (See (a) below)
(See (a) below)
(Virginia)
(Delaware) | l ŝ | 46 | l | 3, 479 | 8 2 | 79 | 4, 071 | | | | Wilmington | (Delaware) | | 3 | | | | 79
7 | 10 | 2 | | | Atlanta | | 12 | 148
17 | 127
26 | 9, 299
788 | 5 | 494 | 23, 690 | | | | Birmingham | (Alabama) | 3 | " | 1 46 | /05 | ' ' | 59
70
29
65
70
111 | 1, 544
2, 700
3, 418 | | | | Columbia | . (South Carolina) | | 30 | i | 1,446 | | 29 | 3,418 | | | | Greensboro | (North Carolina) | 7 | 37 | 98 | 2, 211 | | 65 | 4.433 | | | | Jackson
Jacksonville | (Florida) | Ž | 62 | 2 | 113 | | .70 | 3, 205 | | | | Nashville | . (Tennessee) | | | | 4, 841 | • | 111 | 3, 922
4, 468 | | | | | | 20 | 134 | 22 | 12, 212 | 22 | 742 | 7, 301 | 2 | | | CincinnatiCieveland | (See (d) below)
(See (d) below)
(Michigan)
(Indiana)
(Kentucky)
(West Virginia) | 3 | 14 | 1 | 2, 602 | • 4 | 64
92 | 593 | 1 | 2
2
2
2 | | Detroit | (Michigan) | ıil | 106 | 8 | 4, 019
3, 159 | 5 | 130 | 444
150 | | 24 | | Indianapolis | (Indiana) | | 8 | 1 4 | 4, 019
3, 159
2, 083 | 4 | 224 | 389 | | - 4 | | Louisville
Parkersburg | (Kentucky) | . ! | | | ' 1 | 4 | 119 i | 2, 257 | i | 2 | | lidwest region | - (west suginia) | 1 1 | 13 | | 348
106 | 1 es | 113 | 3, 468 | | | | Aberdeen | (South Dakota) | | | . | | l •3 | 1, 609
58 |
22,773 | 20 | 2, 2 | | Des Moines | (See (b) below) | 1 | 2 | | . 4 | 8 | 225 | 1, 369 | | 5 | | Fargo | (North Dakota) | | ****** | | 75 | ! ! ! | 167 | 4, 055 | 5 | | | Milwaukee | (Wisconsin) | | ······································ | | | 20 | 45
427 | 292
4, 240 | | 7. | | Omaha | (Nebraska) | | | | - | 30
2
6
11 | 86 | 1, 104 | | , | | St. Louis | (Minnesota) | | 2 | 4 3 | 2 | . 6 | 86
144
310 | 4 156 | 8 7 | 3 | | St Paul Springfield outhwest region | (See (b) below) | | i i | 1 1 | 12 | 14 1 | 147 | 7, 020
260 | 7 | 21
43 | | outhwest region | (New Mexico) | 3 | 36 | 10 | 4,881 | 10 | 1,039 | 33, 215 | 23 | 1 | | Albuquerque | (See (f) below) | | 10 | | . 2 | | 1 | 17 | | | | Cheyenne | (Wyomine) | ****** | 10 | 9 | 3, 782 | 6 | 437
51 | 14, 874 | | | | | | | | | 819 | | 146 | 103
3. 221 | 3 | | | Danver
Little Rock
New Orleans | (Colorado) | 3 | .1 | | 26 | | 66 | 3, 221
1, 230
1, 610 | 20 | | | New Orleans | (Louisiana) | 3 | 25 | 1 | 220
22 | | 43
98 | 1,610 | | | | Oklahoma City | (Oklahoma) | | | | 10 | 3 | 105 | 3,659
4,989 |) | 1 | | Wichita | _ (Kansas) | | | | | | 92 | 3, 512 | | | | Anchorage | (Alaska) | 19 | 122 | 22 | 6, 934 | 29 | 658 | 15, 895 | 1 | 1,0 | | Boise | (Idaho) i | | , , | | " [| | 15
66
77 | 26
1,506
585 | | | | Helena | (Montana) | | | | | 2 | 77. | 585 | | | | Honotulu
Los Angeles | | | 2 | 2 | 30 | 3 1 | 142 | 31 1 | | | | Phoenix
Portland | (Arizona) | | 2 | | 707 | 2
3
7
2 | 142 | 5, 425
402 | | 19 | | Portland | (Oregon) | | 23 | | 2, 038 | í | 10
62
16
47 | 1.620 i | | ·····i | | Self Lake City | _ (Nevada) | | | | | | 16 | 1, 225 | | *1 | | Reno
Salt Lake City
San Francisco | (See (a) below) | 19 | 76 | 16 | 2, 853 | 2 | 182 | 1, 225 | i | | | Seattle | (Utah)
(See (a) below).
(Washington). | | 76
9 | 3 | 296 | 2
6
6 | 35 | 3, 737
1, 217 | | 68 | | | | Totals for | States not | shown above | | | | | [| | | | (a) California | 19 | 76 | 16 | 2, 853 | 13 | 324 | 9, 162 | 1 | A | | | (b) Illinois
(c) New York | 47 | 3 | 1 1 | 16
121 | 12
13
8
24 | 272 | 537
23, 755 | | 8!
99
71
46 | | | | */ | 20 | 12 | 6, 621 | 13 | 651
156
1,760
583 | 23, 755 | 42 | 7 | | | (e) Pennsylvania | ál | | 1 ! | 4, 601 | 24 | 1 760 | 1,037
1,814 | 1 | 44 | | | (f) Texas | | 10 | j į | | | | | | | 1 includes 6 browers of less than 500 barrels at \$55. Table 14.—Number of occupational tax stamps issued, covering fiscal year 1965, or portion thereof, by class of tax and by internal revenue regions, districts, and States—Continued | | | | | Narc | otics | | | | | Marihuana | | | |--|---|--|------------------------------------|---|----------------------------|--|---------------------------------------|----------------------------------|-----------------|---------------------------------------|----------------------------|---------------------------| | Internal revenue regions, di
(States represented by single distr
theses; totals for other States sho | elete indicated in naren- | Manufac-
turers,
importers,
and com-
pounders
of oplum,
etc., \$24 | Whole-
sale
dealers,
\$12 | Retail
dealers,
\$3 | Practi-
tioners,
\$1 | Dealers in
untaxed
prepara-
tions,
\$1 | Labora-
tories,
etc.,
\$1 | Manu-
factur-
ers,
\$24 | Dealers,
\$3 | Produc-
ers and
millers,
\$1 | Practi-
tioners,
\$1 | Labora-
tories,
\$1 | | | · | (21) | (22) | (23) | (24) | (25) | (25) | (27) | (28) | (29) | (30) | (31) | | United States, total | | 127 | 992 | 84, 267 | 310, 71 8 | 1, 489 | 404 | | _• | 1 | 55 | 18 | | North-Atlantic region(S | See (c) below) | 21
1 | 134
7 | 9, 843
575 | 45,997
3,135
1,445 | 567 62 | 97
6 | 1 | | | 14 | | | Augusta(| Maine)
Massachusetts) | | 5
31 | 253 | 11,884 | 14 | 24 | | | | 6 | 4 | | Brooklyn | See (c) below) | , | 24
17 | 1,913
2,534
1,216 | 14,986 | 89 | 7 | | | ļ | 3 | \ | | Buffalo | See (c) below) | 1 | 17 | 1,216 | 8, 374
702 | 218 | 11 | ····· | | | , | | | Burlington (| Vermont) | | 11 | 106
943 | 5, 951 | 14 | 13 | | | | i | 1 | | Hartford | Connecticut) | 6 | 28 | 1.831 | 16, 909 | 138 | I 30 | 1 | | | 4 | 1 | | Manhattan | See (c) below)
New Hampshire)
Rhode Island) | 1 | 3 | 1, 831 | 994 | 1 | 1 2 | | | | | ••• | | Providence (| Rhode Island) | 1 | 6 | 312 | 1,617 | 30
283 | 2
88 | | | | | | | Mid-Atlantic region | Maryland and D.C.) | 33 | 107 | 1 093 | 7,772 | | 9 | l | | | 2 | | | Newsch (| New Jarsey) | 2
10 | 29
27 | 8,341
1,093
2,400
2,494
1,312 | 10,831 | 36 | 36 | | | | 2 | | | Philadelphia | See (e) below)
See (e) below) | 16 | 79 | 2,494 | 13, 586 | 57
13 | 27 | 1 | | | - 4 | - | | Pittsburgh | See (e) below) | 1 | 10 | 1,312 | 6, 532
5, 318 | 168 | 8 | | | | | | | Richmond | Virginia)
Delaware) | 4 | 10 | 125 | 701 | 4 | 2 | | | | | | | * bannet manlam | | 6 | 142 | 7,304
1,148 | 21, 147 | 183 | 33 | | | | . 1 | 1 | | Atlanta (| Georgia) | | 37 | 1, 148 | 4, 892
3, 332 | 11 | 4 2 | | | | 1 | | | Birmingnam | | ii- | 12 | 962 | 2 464 | 102 | 2 | | | | | | | 0 | South Carolina)
North Carolina) | 1 i | 15
9
27 | 1.082 | 5, 139
2, 128 | 112 | 9 | | | : | | | | Jackson | Mississippi) | | 9 | 613 | | 15 | | | | · | | · | | Jacksonville | Florida) | | 27 | 1,741 | 8, 392
4, 800 | 24 | ′ | ···· | | | | l | | Nashviila (| ennessee) | 25 | 32 | 1,111 | 29,660 | 143 | E2 | | 3 | | 14 | 1 | | Contral region | See (d) below) | 1 7 | 28
33
51
27
14 | 1,116 | 6.088 | 26
31 | 13
14
11 | | 1 1 | | 3 9 | | | Cleveland | See (d) below)
See (d) below) | 4 | 33 | 1,570 | 9, 330
12, 677 | 31
49 | 14 | | 1 1 | | | | | Detroit(
Indianapolis(| Michigan) | 8 5 | 21 | 1, 297 | 5. 996 | 28 | ii | | | | 1 | | | Louisville | Kentucky) | l | Ĩá | 832
372 | 3, 503 | 9 | 3 | | | | . 1 | 1 : | | Parkersburg | West Virginia) | 1 | 9 | 372 | 2,066 | 143 | 47 | 2 | 2 | 1 | 21 | 1 | | Mildwest region | | 24 | 158 | 8, 252
242 | 41, 851
749 | | •/ | | | | | | | Aberdeen | South Dakota)
See (b) below) | 5 | 37 | 2,467
798 | 12, 298 | 34
25 | 15 | | | | . 1 | 1 : | | Des Moines (| lowa) |] | 1 26 | 798 | 3,823 | 25 | 4 | | | | . 3 | | | Faren | North Dakota) | ······ | . 3 | 1, 152 | 6, 229 | | · · · · · · · · · · · · · · · · · · · | ·}; | -] | . | | | | Milwaukee | Wisconsin) | 1 1 | 1 10 | 1, 132 | | l i | 1 4 | l i | 2 | i | 17 | | | et Louis | Missenuril | 10 | 18
10
26
19 | 1, 261 | 6.918 | 47 | 13 | | | | -} | | | | Minnescta)
See (b) below) | 2 2 | 19 | 986 | 5,690
3,102 | 22 | 3 | | | | | | | St. Paul | (See (b) below) | 2 | 16 | 659 | | 69 | 19 | ***** | 1 | | | | | Albuquerque | New Mexico) | • | 1 3 | 7,386 | 1,100 | 6 | 4 3 | | | | | | | Austin | See (f) below) | | 24 | 1,599 | 7,694 | 17 | 3 | | | | | | | Chavenne | (Wyoming) | 2 | 30 | 129 | 6,872 | 21 | 3 | | | | | | | Dallas | (Sea (f) below)
(Colorado) | 1 1 | 20 | 697 | 3,827 | 1 6 | l ĭ | | | | | | | Little Book | Arkansas) | | 19 | 595 | 2.139 | 4 | 1 1 | | | | | • | | New Orleans | (Louisiana), | . | | | 4,393 | 10 | 6 | | i | | | | | Oktahoma City | (Oktahoma)(Kansas) | | 14 | 870
711 | 3, 452
2, 735 | 1 3 | 1 | | : <u>:</u> | | | | | Western region | (Nansas) | غد ا | 160 | 7.721 | 54,656 | 181 | 71 | 1 1 | | | . 1 | Į. | | Anchorage | (Alaska) | | . 1 | 40 |) i 218 | 2 | | | | | | | | Boise | (Idaho) | | | 231
260 | 952 | | 1 | | | | | | | Helena | (Montana) | | 1 8 | 90 | 1.004 | . 21 | 2 | | | | | | | Los Angeles | (Hawaii)
(See (a) below) | . 10 | 38
S | 2,676 | 22, 382 | 45 | 33 | | | | | | | Phoenix | (Arizona) | 3 | | 452
589 | 2, 423
3, 551 | 1 6 | 3 | | | | | | | Portland | (Oregon)
(Nevada) | -1 3 | _ (1 | 136 | 540 | 1 1 | | | | - | | | | Reno | (Utah) | | _} 10 |) 284 | 1,507 | '] | -) .3 | | -} | -} | - 1 | } | | San Francisco | (Utah)
(See (a) below) | - ! | 3 | 1,931 | 1 15,873
5,191 | 20 | 19 | | | | | :1 | | Seattle | (Washington) | . 1 | | 1,02 | 3, 191 | <u> </u> | <u> </u> | | - | 1 | <u> </u> | 1 | | | | T | otals for | States not | shown ab | ove | | | | - | | | | | (a) California | .] 11 | 7.
5.
7. | 4, 60
3, 12 | c 15 am | 56
56
50
50
50 | 5 | | | - | | - | | | (b) [[linois | . 1 15 | 76 | 6, 15 | 6 43, 40 | 507 | 5 | | | | 7 | ' | | | (d) Obio | -1 11 | 61 | 2.68 | 5 15,418
6 20,118 | 570 | 3 | | - | | 12 | | | | (e) Pennsylvania
(f) Texas | - 17 | 31 | 3,80 | 1 14,566 | 38 | () | | | | | | | | | | | , | . , , | ~ | | | 1 | 4 | | | #### ' ANNUAL REPORT . STATISTICAL TABLES Table 14.—Number of occupational tax stamps issued, covering fiscal year 1965, or portion thereof, by class of tax and by internal revenue regions, districts, and States—Continued | | | | | ions, disi | ricis, and | oldies | Continue | · | | • | | |--|---|-----------------|---------------------|-------------------------------|--|------------------------------|--|---|--|---|------------------| | | | | Na | ational Fires | rms Act | | Coin-oper
pool, and | ated device
bowling alle | s,
bilitard,
sy premises | Adul-
terated, | | | Internal revenue regions | | Manuf.
or im | acturers
porters | Pawn- | Dealers
other | | Billiard
or pool
room and | Amuse-
ment | Gaming | process
or reno-
vated
butter, | Wagering
\$50 | | (States represented by sit
parentheses; totals fo
bottom of table) | (States represented by single districts indicated in
parentheses; totals for other States shown at
bottom of table) | | Class 2,
\$25 | brokers,
Class 3,
\$300 | than
pawn-
brokers,
Class 4,
\$200 | Dealers,
Class 5,
\$10 | bowling
alley
premises,
\$20 per
table or
alley | device
premises,
\$10 per
device | device
premises,
\$250 per
device | and
filled
cheese | *30 | | | | (32) | (33) | (34) | (35) | (35) | (37) | (38) | (39) | (40) | (41) | | United States, tota | | 22 | | 2 | ш | 12 | 59, 929 | 291, 027 | 27, 483 | 45 | 7,2 | | forth-Atlantic region
Albany | (See (c) below) | | 1 1 | | 7 | 5 | 4, 991 | 34, 290 | 260 | 1 | 3 | | AUFUSTA | (Maine) | 1 1 |] <u>-</u> | | | 3 | 361
235 | 4,620
1,274 | 15 | | 1 | | Boston | (Massachusetts) | l i | | | | 1 | 961 | 4, 503 | 208 | i- | | | BrookiynBuffalo | (See (c) below) |] ! | · | | | | 522 | 4, 503
4, 796 | | ļ | | | Burlington | (Vermont) | 1 1 | | | 1 | | 1,337
124 | 9, 055
507 | | | ł | | Harttord | (Connecticut) | 3 | ******* | | | i | 734 | 3, 313 | 23 | ******* | | | Manhattan
Portsmouth | (See (c) below)
(New Hampshire) | | | | 6 | į i | 340 | 3, 804
904 | ì | | | | Providence | (Rhode Island) | | } | | } | | 155
222 | 904
1,514 | 14 | | 1 | | id-Atlantic region | *************** | 4 | 2 | | 13 | 13 | 8.837 | 48 682 | 4. 654 | | | | Baltimore | (Maryland and D.C.) | ! | | | 8 | 1 | 8, 837
1, 690 | 7, 244
10, 529 | 4, 656
3, 559 | l | 1 | | Philadelphia | (New Jersey) | 1 | - - | | 1 | | 1660 | 10, 529 | 70
132 | | | | Pittsburgh | (See (e) below) | | i | | 1 | 3 | 2, 695
1, 719 | 13, 893
10, 357 | 474 | | | | Richmond | (Virginia)
(Delaware) | 2 | | | Ž | Š | 999 | 4, 193 | 369 | | | | utheast region | (voia#816) | ·····i | | | 2 | 21 | 4,041 | 466 | 5.753 | | | | Atlanta | (Georgia) | | | • | * | 3 | 4,841 | 23, 849
3, 001
1, 943 | 635 | 10 | , | | BirminghamColumbia | (Alabama) | | | | i | Ž | 563
337 | 1,943 | I . | i | | | Greensboro | (South Carolina)(North Carolina) | | ****** | | | 5- | 459 | 2, 460
3, 758 | 1,662 | | | | lackson | (Mississioni) | | | | 1 | 5 | 1, 026
283 | 3, /58
2, 939 | 56
1,216 | | | | Jacksonville | (Fiorida) | 1 | | i | | 6 5 | 798 | 5, 785 | 1,210 | ·····ĝ | | | Nashville | (Tennessee) | 2 | | | | 5 | 575 | 3,963 | 2,139 | | | | Cincinnati | (See (d) below)
(See (d) below)
(Michigan) | | | | 3 | 15
2
5
5 | 13,024 | 47,405 | 4, 945 | 11 | 1,: | | Cleveland | (See (d) below) | 1 | | | | 5 | 1, 016
3, 117 | 6, 154
11, 107 | 657
179 | | 1, | | Detroit | (Michigan)
(Indiana) | 1 | | | 2 | 5 | 6, 425
1, 190 | 14, 467
6, 985 | 18
956 | 2 | | | Louisviile | (Kentucky) | | | | 1 | | 1, 190 | 6, 985 | 956
1,843 | | | | Parkersburg | (West Virginia) | | | | | ii | 576 | 4, 286
4, 406 | 1,296 | ·····i | | | Aberdeen | (South Dakota) | 1 | | | 11 | 4 | 16, 394 | 1, 811
15, 176 | 1.812 | | | | Chicago | (See (b) below) | i | | | A | <u>2</u> - | 354
3, 255 | 1,811 | 342
362 | | ' | | Des Moines | (lowa) | | | | | | 2, 100 | | 5 | | , ; | | Fargo
Milwaukee | (North Dakota)
(Wisconsin) | | | | | i | 378 | 1, 470
14, 959 | 12 | | | | Omehe | | | | | ; | | 4, 966
912 | 2 883 | 110 | 1 | | | St. Louis | (Missouri)
(Minnesota) | | | | i | i | 1 596 | 2, 883
8, 406 | 553 | i | | | Springfield | (Minnesota).
(See (b) below) | | | [| 2 | | 1,404
1,429 | 6, 475
7, 397 | 16
412 | 1 | | | uthwest realen | | | | 1 | 1 4 | 14 | 6, 239
168 | 35, 831 | 4.101 | انتا | | | Albuquerque | (New Mexico) | | | | | 72 | 168 | 38, 833
1, 825 | 27 | 1 | • | | Austin
Cheyenne | (See (f) below)
(Wyoming) | | | | 1 | | 1,847
132
715 | 9,602
1,073 | 35
217 | 12 | 1 | | Dallas | (See (f) below) | | | 1 | | i | 716 | 4, 142 | | | | | Denver Little Rock | (Colorado) | | | | | | 611 | 4, 142
2, 730 | 117 | | | | New Orleans | (Arkansas) | | | | 2 | 1 | 611
374
597 | 2, 768
6, 799
2, 909
3, 985 | 806
2,253 | 2 | 1 | | Oklahoma City | (Oklahoma) | | | | í | 5
4
1 | 630 (| 2, 909 | 2,253
190 | | | | Wichita | (Kansas) | | | | | | 1,064 | 3,985 | 455 | | | | Anchorage | (Alaska) | • | | | 14 | 10
1 | 6, 503 | 39, 831 | 5,977 | 4. | 1, | | Anchorage | (Alaska)
(Idaho) | | | ********** | | <u>.</u> | 86
262 | 631
1, 670 | 198 | | 1 | | Helena | (Montana)(Hawaii) | | | | | | 226
201 | 2, 105 | 298 | | | | Los Angeles | See (a) below) | 5 | | | 14 | | 2,432 | 1, 372
9, 022 | 199 | <u>3</u> - | • • • • • • • • | | Phoenix | (Arizona) | 5
1 | | | | | 471 | 2, 567
3, 414 | 25
204 | | | | Portland | (Oregon)
Nevada) | | | | | 4 | 636 | 3, 414 | 816 | | | | Saft Lake City | (Utah) | | | | | | 138
199 | 1.098 | 1, 534
605 | | 1 | | San Francisco | See (a) below) | | | | | i | 1, 172 | 1, 231
11, 219 | 21 I | ·····i | | | Seattle | (Washington) | | | | | 3 | 680 | 4,702 | 2,077 | | 2, 1 | | | | | Totals | for States n | ot shown al | bove | | | | | | | | a) Celifornia | 5
1 | | | 14 | 1 | 3, 604 | 20, 241 | 46
774 | 4 2 | | | 9 | b) Illinois | 1 | | | 6 | 2 | 4, 684 | 22, 573
22, 275 | 774 | Ž | 1 | | 2 | d) Ohio | 3 | 1 | | 7 | 1
2
1
7
7 | 3, 604
4, 684
2, 560
4, 133 | 22, 275
17, 261 | 836 | ······· | 1 | | (| e) Pennsylvania | | 2 | | 2 | , i l | 4,414
2,563 | 24,250
13,744 | 556 | | ż | | (| (f) Texas | | | 1 | 1 | 1 | 2, 563 | 13,744 | 36 | 12 | 2
1 | | | | | | | | _ | | | | | |---|------------------|---|---|--------------|-----------------------|--|--------------------|------------------|---------|-------------------------------------| | (a) California (b) Illinots. (c) New York. (d) Ohio (e) Pennsylyania (f) Texas. | 5
1
3
1 | 1 | 1 | 14
6
7 | 1
2
1
7
7 | 3, 604
4, 684
2, 560
4, 133
4, 414
2, 563 | 17, 261
24, 250 | 836
556
36 | 8
12 | 8
176
77
198
250
168 | Table 15.—Appellate Division receipts and dispositions of protested income, profits, estate, and gift tax cases prior to issuance of statutory notice of deficiency (pre-90-day cases) #### A. Progress of work | | Number of cases | Amount stated in re- | Amount stated in revenue agent's report | | | |---|--------------------------|-----------------------------|---|-----------------------------|--| | Status | (1) | Deficiency in tax (2) | Penalty
(3) | Overassessment (4) | | | Pending July 1 | 15, 531
26, 301 | 1, 084, 093
977, 274 | 37, 845
38, 836 | 192, 292
95, 208 | | | Disposed of, total | 21,737 | 666,774 | 33, 779 | 63, 404 | | | By agreement Unagreed overessessments and claim rejections By issuance of statutory notices—transferred to 90-day status. | 17, 161
499
4, 077 | 486, 247
403
180, 124 | 17, 916
39
15, 825 | 50, 992
2, 423
9, 989 | | | Pending June 30. | 20, 095 | 1, 394, 593 | 42, 902 | 224,096 | | #### B. Results obtained in dispositions | | | Appellate determination (thousand dollars) | | | | | |--------------------|-------------------------------------|--|---------------------------------|-------------------------------------|--|--| | Method | Number of cases (1) | Deficiency in tax (2) | Penalty
(3) | Overassessment
(4) | | | | Disposed of, total | 21, 737
17, 161
499
4, 077 | 345, 463
160, 243
202
185, 018 | 19,740
4,833
40
14,868 | 55, 342
53, 051
1, 510
781 | | | Table 16.—Appellate Division receipts and dispositions of protested income, profits, estate, and gift tax cases in which statutory notices of deficiency were outstanding (90-day cases) #### A. Progress of work | | | Amount stated in statutory notice (thousand dollars) | | | | | | |--|-------------------------|--|---------------------|---------------------|--|--|--| | Status | Number of cases | Deficiency in tax | Penalty | Overassessment | | | | | | (1) | (2) | (3) | (4) | | | | | Pending Juty 1 | 1,390
4,378 | 71, 449
235, 078 | 2, 844
16, 896 | 277
1, 323 | | | | | Statutory notices issued by Appellate Division 1. Statutory notices issued by district directors and received during 90-day period | 3, 921
457 | 185, 356
49, 722 | 14,919
1,977 | 745
579 | | | | | Disposed of, total | 4, 469 | 249,651 | 9, 834 | 1,343 | | | | | By agreement. By taxpayer default. By patition to the Fax Court—transferred to docketed status | 835
1, 184
2, 450 | 13, 837
18, 201
217, 613 | 122
980
8,731 | 134
65
1, 144 | | | | | Pending June 30 | 1,299 | 56, 876 | 9, 906 | 257 | | | | ¹ Difference from table 15—transferred to 90-day status—is caused by cases being combined or split for the purpose of issuing the statutory notice, cases in transit, etc. #### B. Results obtained in dispositions | | | Appellate determination (thousand dollars) | | | | | |---|-------------------------|--
---------------------|---------------------|--|--| | Method | Number of cases | Deficiency in tax | Penalty | Overassessment | | | | | (1) | (2) | (3) | (4) | | | | Disposed of, total | 4, 469 | 245, 977 | 9, 770 | 1,422 | | | | By agreement. By taxpayer orfault. By patition to the Tax Court—transferred to dockated status. | 835
1, 184
2, 450 | 10, 163
18, 201
217, 613 | 58
980
8, 731 | 212
65
1, 144 | | | #### ANNUAL REPORT . STATISTICAL TABLES Table 17.—Appellate Division receipts and dispositions of income, profits, estate, and gift tax cases petitioned to the Tax Court (docketed cases) A. Progress of work | Status | Number of cases | Amount stated in statutory notice (thousand dollars) | | | | | |---|------------------|--|--------------------------|--------------------|--|--| | Status | (I) | Deficiency in tax
(2) | Penalty
(3) | Overassessment (4) | | | | Pending July 1
Received, total | 7, 980
6, 852 | 844, 308
492, 072 | 95, 708
47, 570 | 2, 105
3, 034 | | | | Petitions filed in response to— District directors' statutory notices. Appellate Division's statutory notices i | 4, 493
2, 359 | 319, 109
172, 963 | 40,558
7,012 | 2,500 | | | | Disposed of, total | | 337, 790 | 23, 133 | 1, 302 | | | | By stipulated agreement.
By dismissal by the Tax Court or taxpayer default.
Tried before the Tax Court on the merits. | 278
694 | 296, 697
3, 555
37, 539 | 20, 610
502
2, 021 | 1. 187
7
108 | | | | Pending June 30 | 9, 384 | 998, 590 | 120, 145 | 3, 837 | | | Difference from table 16—transferred to docketed status—is caused by excluding district directors' statutory notices considered by Appellate in 90-day status, cases in transit, etc. #### B. Results obtained in dispositions | Method | | Appellate o | letermination (thousa | nd dollars) | |--|--------------------------------|--|------------------------------------|------------------------------| | meulou | Number of cases (1) | Deficiency in tax
(2) | Penalty
(3) | Overassessment (4) | | Disposed of, total By stipulated agreement. By dismissal by the Tax Court or taxpayer default. Tried before the Tax Court on the merits ! | 5, 448
4, 476
278
694 | 122, 497
81, 509
3, 450
37, 539 | 12, 175
9, 652
501
2, 021 | 5, 272
5, 157
7
108 | ¹ Represents amounts petitioned. Results as to decisions rendered by Tax Court during the year are shown in table 19. Table 18.—Office of Chief Counsel—Processing of income, profits, estate, and gift tax cases in the Tax Court | | | Amount in dispute (thousand dollars) | | | | | |---|---------------------------------------|--|--|--|--|--| | Status | Number of cases | Defic | Deficiency | | | | | | (1) | Tax
(2) | Penalty
(3) | Overpayment (4) | | | | Pending July 1. Filad or responsed imposed of ' | 9, 478
6, 842
5, 744
10, 576 | 849, 316
421, 168
350, 111
920, 373 | 120, 866
36, 447
26, 824
112, 489 | 79, 000
28, 875
50, 573
57, 302 | | | I For analysis of disposats, see table 19. Table 19.—Office of Chief Counsel—Results obtained in income, profits, estate, and gift tax cases disposed of in the Tax Count | | | Amount in dispute | | Amount approved | | Percent saved or recovered | | |--|----------------------|-------------------------------------|-------------------------|-------------------------------------|-------------------------|-------------------------------------|-------------------------| | Baxis of closing | Number
(I) | Deficiency
and
penalty
(2) | Over-
payment
(3) | Deficiency
and
penalty
(4) | Over-
payment
(5) | Deficiency
and
penalty
(6) | Over
payment
(7) | | · | | | (thousand o | | | | | | Total | 5,744 | 376, 934 | 50,573 | 116, 957 | 6, 279 | 31.0 | 87. 6 | | Dismissed Decision on merits Agreed settlement | 284
825
4, 635 | 3, 542
64, 846
308, 547 | 7, 210
43, 359 | 3, 477
23, 276
90, 204 | (°)
2, 109
4, 170 | 98. 2
35. 9
29. 2 | 94. 1
70. 7
90. 4 | ^{*}Less than \$500. Table 20.—Office of Chief Counsel—Receipt and disposal of Tax Court cases in courts of appeals and in Supreme Court | | | tn o | ourts of app | eals | | | In S | Supreme Co | ourt | | |---|-----------------|---|-------------------------|-------------------------------------|-------------------------|---|----------------------------------|------------------------------------|----------------------------------|--------------------------| | Status | Number | Amount in dispute Amount approve (thousand dollars) | | pproved
dollars) | Number | Amount in dispute
(thousand dollars) | | Amount approved (thousand dollars) | | | | Sutus | of cases | Deficiency
and
penalty
(2) | Over-
payment
(3) | Deficiency
and
penalty
(4) | Over-
payment
(5) | of cases | Deficiency
and penalty
(7) | Over-
payment
(8) | Deficiency
and penalty
(9) | Over-
payment
(10) | | Pending July 1, total | 430 | 43, 872 | 283 | | | 6 | 138 | (1) | | | | Appealed by Commissioner | 54
364
12 | 6, 505
29, 423
7, 944 | 22
252
9 | | | 6 | 138 | (1) | | | | Appealed, total | 368 | 24, 522 | 30, 767 | | | 10 | 209 | | | | | By Commissioner | 79
263
26 | 5, 213
17, 278
2, 032 | 30, 551
20
196 | | | 8
2 | 55
154 | | | | | Disposed of, total | 335 | 22, 788 | 30, 764 | 14, 824 | 210 | 7 | 152 | (1) | 14 | (1) | | Favorable to Commissioner | 83
13 | 10, 732
5, 741
2, 075 | 198
17 | 10, 719
1, 368
1, 735 | 198
12 | 1
6 | 14
138 | (1) | . 14 | (1) | | Settled
Dismissed | 16
49 | 3, 470
770 | 30, 543
6 | 1,002 | | | | | | | | Pending June 30, total | 463 | 45, 606 | 286 | | | 9 | 195 | | | | | Appealed by Commissioner
Appealed by taxpayers
Appealed by both | 80 | 7, 522
28, 694
9, 391 | 11
70
205 | | | 7
2 | 41
154 | | | | ¹ Less than \$500. Table 21.—Office of Chief Counsel—Receipt and disposal of suits filed by taxpayers in Federal courts and actions by the United States for recovery of erroneous refunds | | | Refund suits
alcohol, to
firearms | bacco and | Perpetuation of testimony | Erroneous | | |-----------------|---|---|---|------------------------------|---------------------------------|--| | Status | Total | Court of
claims
(2) | District
courts
(3) | and damage
actions
(4) | refunds
(5) | | | Pending July 1: | 3, 145
400, 115
1, 488
90, 602
1, 298
132, 673
37, 219
28.05
3, 335
364, 044 | 7 216, 861
163
35, 528
116
52, 376
7, 496
14, 31
510
200, 013 | 2, 652
181, 362
1, 314
60, 381
1, 166
78, 559
29, 711
37, 82
2, 800
163, 184 | 9
45
12
26.67 | 24
1,847
8 693
7 1,693 | | ^{*} Revised to give effect to change in reporting methods. Table 22.—Office of Chief Counsel—Decisions of courts of appeals and Supreme Court in civil tax cases | Court | Total | For the
Govern-
ment | Against
the
Govern-
ment | Partly
for and
partly
against
the
Govern-
ment | |--|------------|----------------------------|-----------------------------------|--| | | (1) | (2) | (3) | (4) | | Total | 403 | 283 | 85 | 35 | | By courts of appeals, total | 381 | 267 | 79 | 35 | | Originally tried in
Tax Court | 241
140 | 177
90 | 40
39 | 24
11 | | By Supreme Court, total | 22 | 16 | 6 | | | Originally tried in— Tax Court. District courts ! Court of Claims. | 15
7 | 9 7 | 6 | | | Tax Court | 15
7 | 7 | 6 | | I Includes 3 collection litigation cases. Note.—Except for Supreme Court cases, the cases covered by tables 24 and 25 are not included. Table 23.—Office of Chief Counsel—Receipt and disposal of collection, injunction, summons, and disclosure cases | Status | Number of cases | |--------------------------------|------------------| | Pending July 1 | 1, 704
3, 048 | | Total | | | Disposed of
Pending June 30 | 2, 843
1, 909 | Note.—This table includes cases handled at national and regional levels which are under consideration for suit or are in suit in Federal and State courts. It does not include case relating to idendic, tubacco, and direarms tases, not in insolvency and debtor proceedings (table 24), nor to appeal and other cases which are included in table 25. Table 24.—Office of Chief Counsel—Receipt and disposal of insolvency and debtor proceedings | | • | | | | |--------------------------------|------------------|---|---|---| | Status | Total | Reorganization
zation
proceedings 1 | Bankruptcy
and re-
ceivership
proceedings ³ |
Miscel-
laneous
insolvency
proceedings | | | (1) | (2) | (3) | (4) | | Pending July 1 | 2, 070
3, 326 | 1, 044
1, 398 | 599
1, 222 | 427
706 | | Total | 5, 396 | 2, 442 | 1, 821 | 1, 133 | | Disposed of
Pending June 30 | 3, 403
1, 993 | 1, 457
985 | 1, 271
550 | 675
458 | I Proceedings instituted under the following section or chapters of the Bank-ruptcy Act: Sec. 77 (relited reorganizations) and chs. X (Corporate reorganizations), X1 (arrangements as to unsecured indebtedness), X1 (arrangement) are unsecured indebtedness). X11 (real property arrangement) are carriers plans), which involve tax claims and other rights and interests of the corporation of the company comp Table 25.—Office of Chief Counsel—Receipt and disposal of miscellaneous court cases, lien cases not in court, non-court collection litigation cases, and appeal cases | Status | Total | Miscel-
laneous
court
cases I | Lien
cases
not in
court 1 | Noncourt
collection
litigation
cases 3 | Appeal
cases (| |--------------------------------|------------------|--|------------------------------------|---|-------------------| | | (1) | (2) | (3) | (4) | (5) | | Pending July 1
Received | 1, 280
6, 119 | 347
773 | 106
1, 949 | 650
3, 201 | 177
196 | | Total | 7, 399 | 1, 120 | 2, 055 | 3, 851 | 373 | | Disposed of
Pending June 30 | 6, 210
1, 189 | 810
310 | 1, 969
86 | 3, 216
635 | 215
158 | Table 26.—Office of Chief Counsel—Caseload report | Activity | Pending
July 1 | Receipts | Disposals | Pending
June 30 | |----------------------------|-------------------|------------------|------------------|--------------------| | | (1) | (2) | (3) | . (4) | | Total | 21, 299 | 29, 100 | 27, 551 | 22, 848 | | Administration | 197 | 110 | 111 | 196 | | Alcohol and Tobacco Tax | 575 | 4, 829 | 4, 889 | 515 | | National Office | 139
436 | 1, 150
3, 679 | 1, 175
3, 714 | 114
401 | | Collection Litigation 1 | 5, 054 | 12, 684 | 12, 647 | 5, 091 | | National Office | 306
4, 748 | 511
12, 173 | 520
12, 127 | 297
4, 794 | | Enforcement | 2, 104 | 1, 509 | 1, 277 | 2, 336 | | National Office | . 74
2,030 | 81
1, 428 | 76
1, 201 | 79
2, 257 | | Interpretative Division | 208 | 708 | 664 | 252 | | Joint Committee Division | 102 | 561 | 588 | 75 | | Refund Litigation Division | 3, 145 | 1, 488 | 1, 298 | 3, 335 | | Tax Court 1 | 9, 914 | 7, 211 | 6, 077 | 11,048 | | National Office | 436
9,478 | 378
6, 833 | 342
5, 735 | 472
10, 576 | [•] Nevised to give anext to change in reporting sitemons. The number of cases disposed of does not agree with the number of cases in which decisions were rendered by these courts during the year, due to settlement by stipulation, dismissals, and time required for retails, recomputation of tax, atc. In the Court of Claims the number of decisions was 68, of which 40 were for the Covernment, distance, and the court of the Covernment, and 15 parity for and parity against the Government. In the district courts 405 decisions were rendered, of which 215 were for the Government, and 45 parity for and parity against the Government. For decisions by the courts of appeals and Supreme Court, see table 22. Note.--includes cases handled at national and regional levels. I includes ruits for foreclosure by mortgagess or other secured creditors, and aults to quiet title to which the United States is made a party. 2 Primarily applications for discharge of properly from tax lien. 2 Primarily applications on collection litigation matters from regional counsel to district directors which are properly and the properly of the cases. 3 Includes cases in Federal and State appellate courts reliable in matter of the cases. 4 Includes cases in Federal and State appellate courts reliable to the properly of p Note.—Includes cases handled at national and regional levels. ¹ Includes 191 transferred cases. 2 Nondocketed cases not included. Table 27.—Obligations incurred by the Internal Revenue Service [In thousands of dollars] | Internal revenue office, district, or region | Total | Personnel
compensation
and benefits | Travel | Equipment | Other | |--|--|---|--|--|---------------------------------------| | | (1) | (2) | (3) | (4) | (5) | | . National Office and regional totals (including district directors' offices and service centers) | | | | | | | Total Internal Revenue Service 1 | 597, 387 | 522, 482 | 17, 494 | 16, 724 | ±40, 61 | | stional Office | 75, 151
97, 468
75, 971 | 39,858
91,696
71,005 | 2,112
1,723
1,683 | 11, 805
718
762 | 21, 3
3, 3
2, 5
2, 8
1, 9 | | uthest | 57, 399
65, 009
75, 391 | 51, 925
60, 560
69, 901
49, 386 | 2, 286
1, 945
2, 137
2, 115
2, 313 | 386
558
757
504 | 2, 8
1, 9
2, 5
2, 1 | | uthwest starn glonal counsel glonal counsel glonal inspection. Gree of International Operations. | 54, 122
76, 561
8, 410
7, 255 | 69, 625
7, 935
6, 264 | 2, 313
142
834
205 | 1, 155
54
25 | 3, | | fice of International Operations. Regional commissioners' offices (excluding district directors' offices and service centers) | 4, 649 | 4, 327 | 203 | | | | orth-Atlantic | 11, 489
10, 415
10, 439
10, 253 | 10, 459
9, 369
8, 654
9, 325 | 267
301
577
287 | 92
135
74
71 | 6
1, 1 | | normal
Juwest
puthwest | 8, 562
5, 700
8, 087 | 9, 325
7, 651
5, 079
7, 366 | 348
231
305 | 112
61
79 | 33 | | Regional costs undistributed | | | | | | | orth-Allanie. Allanie. buthest uthest uthest uthest uthest | 985
597
625
646
899 | 709
418
281
385
582
302 | 219
141
269
204
270 | 1
6 | | | estern | 568
724 | 348 | 242
305 | | | | orth-Atlantic: Alban, Augusta Boston | 3, 750
1, 881
11, 919 | 3, 543
1, 735
11, 180 | 108
71
214 | 11
39
243 | | | Brooklyn. Buffalo. Buffalo | 15, 114
9, 034 | 14,496
8,582
892 | 134
249 | 243
31
22
7
33
35 | | | Hartford Manhattan Portsmouth | 6, 559
26, 212
1, 274
2, 168 | 6, 235
25, 393
1, 186
2, 068 | 136
173
44
38 | 33
35
6
8 | | | Puerto Rico | 126
5, 985
10, 294 | 5, 102
9, 897 | 5
22
143 | 185 | ŀ | | Newark
Philadelphia
Pittsburgh | 14, 826
14, 629
8, 750
6, 499
1, 697 | 14,108 | 224
- 269
186
338
41
41 | 26
151
28
10
18
19 | | | Midmington Mid-Atlantic Servica Center Mid-Atlantic Servica Center Atlanta | 8, 263
6, 119 | 5,714 | 216 | 378
39 | | | Birmigham. Columbia. Graenaboro. Jackson. Jackson. | 4, 286
2, 903
6, 749
2, 572
10, 488 | | 148
104
270
126
353 | 39
28
20
59
17
34
45 | | | Nashville Southeast Service Center | 5,506
7,711 | 5, 099
7, 013 | 189
33 | 1 | | | Cincinnati Cievaland Detroit Indianapolis | 7, 779
12, 277
15, 157
8, 056
5, 080 | 11,605
14,448
7,624
4,710 | 200
311
334
235
211 | 14
124
73
57
49
5
66
96 | | | Louisvieur Parkersburg Parkersburg Central Regional Training Center Central Service Center | 2, 999
72
2, 689 | 2,778 | 133 | . 5
66
96 | | #### ANNUAL REPORT . STATISTICAL TABLES # Table 27.—Obligations incurred by the Internal Revenue Service—Continued [In thousands of dollars] | Internal revenue office, district, or region | Total | Personnel compensation and benefits | Travel | Equipment | Other | |--|---------|-------------------------------------|----------|----------------|---------------| | | (1) | (2) | (3) | (4) | (5) | | D. District directors' offices and service centers—Continued | | | | | | | Midwest: | Ì | | | | | | Aberdeen | 1,448 | 1, 323 | | - 1 | | | | 20.035 | 19:178 | 85 | . 3 | 3 | | Des mones | 5,023 | 4,746 | 241 | 120 | 49 | | | 1,313 | 1, 180 | 169 | 8 | 10 | | | 6, 922 | 6,546 | .69 | 33 | 3 | | | 3, 188 | 2,994 | 190 | 17 | 16 | | | 9, 406 | 8.887 | 96 | 15
23 | ě | | Ou | 6,576 | 6, 252 | 275 | 23 | 22 | | | 5, 515 | | 168 | 14 | 14 | | | 6,502 | 5, 142 | 205 | 42 | 12 | | | 0,502 | 5,420 | 20 | 363 | 69 | | Aibuquerque | 0 100 | | | | | | | 2, 138 | 1,901 | 99 | 14 | 12 | | | 10,030 | 9, 337 | 338 | 22 | 33
5
27 | | Dallas | 1,119 | 1,003 | 60 | 31 | ~ <u>*</u> | | | 9, 786 | 9, 147 | 347 | 22
29
27 | 27 | | Little Rock | 4, 406 | 4,074 | 114 | 79 | ĩŝ | | New Orleans | 2, 886 | 2,590 | . 167 | 27 I | iõ | | Oklahoma City | 5, 553 | 5, 251 | 147 | 16 | 13 | | | 4, 785 | 4,416 | 158 | 54 | 15 | | Southwest Service Center | 4, 482 | 4, 135 | 159 | 54
68 | 120 | | estern: | 2, 669 | 2, 153 | 53 | 187 | 27 | | Anchorage | | | | -*/ | 211 | | Roisa | 852 | 744 | 67 | 5 | 36 | | Boise | 1,539 | 1,407 | 60 | 18 | 5 | | Helena
Honolylu | 1,747 | 1,588 | 60
92 | iši | 4 | | Honotulu
Los Angeles | 1,759 | 1,604 | 40 | 19 | | | Phoenix Portland | 22, 499 | 20, 818 | 490 | 431 | 8.
76 | | Partland | 3, 051 | 2, 849 | 95 | 13. | 70 | | PortlandReno | 4, 387 | 4.044 | 115 | 106 | 12: | | | 1, 963 | 1,668 | 87 | 166 | 14 | | Salt Lake City | 1, 939 | 1,789 | 45 | 781 | 192 | | Solf Francisco | 15, 026 | 14,060 | 348 | 43 | .57 | | | 6, 325 | 5, 935 | 174 | | 575 | | | 166 | 159 | 1/3 | 16 | 200 | | Western Service Center | 6, 496 | 5, 245 | 87 | 2 | 2 | | _ | 0, 730 | 3, 243 | 8/ | 276 | 88. | Includes \$2.3 million financed from reimbursements. Does not include \$27,000 rental transfer to
General Services Administration. Table 28.—Obligations incurred by Internal Revenue Service, by appropriation and activity | Appropriation by Activity | To | tal | Personnel compensation
and benefits | | Other | | |---|------------------------------|--|---|---|--|--| | | 1964 | 1965 | 1964 | 1965 | 1964 | 1965 | | Total obligations. | | 597, 387 | 479, 055 | 522, 490 | 70, 637 | 74, 89 | | Appropriated funds, total | 548, 482 | 595, 047 | 478, 154 | 520, 607 | 70, 328 | 74, 44 | | Salaries and expense:
Total | 15, 091 | 16, 511 | 12, 576 | 14, 128 | 2,515 | 2, 38 | | Executive direction Internal audit and security | 6, 787
8, 304 | 7, 507
9, 004 | 5, 647
6, 929 | 6, 394
7, 734 | 1, 140
1, 375 | 1.11 | | Revenue accounting and processing:
Total | 134, 761 | 151, 339 | 105, 079 | 117, 823 | | 1, 270 | | Districts' manual operations. Service center automated operations. Statistical reporting. | | 84, 251
61, 360
5, 728 | 71, 558
29, 624
3, 897 | 71, 999
41, 984
3, 840 | 29, 682
12, 590
16, 349
743 | 33, 510
12, 252
19, 370 | | Compliance:
Total | 398, 630 | 427, 197 | 360, 499 | 388, 656 | 38, 131 | 1, 888
38, 541 | | Audit of tax returns. Collection of delinquent accounts and securing delinquent returns. Tax fraud and special investigations. Alcohol and tobacco tax regulatory work. Taxpayer conference and appeals. | 29, 289
33, 239 | 215, 922
100, 549
31, 235
34, 773 | 187, 056
83, 368
25, 057
27, 578 | 201, 120
90, 201
27, 029
28, 980 | 15, 225
10, 202
4, 232
5, 661 | 14, 802
10, 345
4, 206
5, 793
1, 238 | | Legal services. | 18, 462
8, 590
13, 199 | 20, 823
9, 265
14, 630 | 17, 387
7, 803
12, 250 | 19, 585
8, 198
13, 543 | 1, 075
787
949 | I, 238
1, 067
1, 087 | | Reimbursements, total | 1, 210 | 2, 340 | 901 | 1,883 | 309 | 457 | Note.—Amounts shown do not include appropriation transfer to GSA for rent of space amounting to \$1,493,000 in 1964; \$27,000 in 1965. See footnotes at end of table. Table 29.—Quantity and Cost Statistics for Printing | • | | 1964 | | 1965 | | | | |--|--|---|---|--|---|---|--| | | Quantity (t | housands) | Cost | Quantity (| Cost | | | | - Class of work | Items
or sets | Packages | (thousand
dollars) | items
or sets | Packages . | (thousand
dollars) | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total | | | 9, 654 | | | 9, 436 | | | Packages of tax returns and instructions for major mailings to taxpayer, total | 441, 489 | 72, 359 | 1, 258 | 464, 720 | 76, 574 | 1, 521 | | | Package 1 (Form 1040 and instructions—20 pages). Package 2 (Form 1040, Schedules 10, 10.0005, and instructions—32 pages). Package 3 (Form 1040, Schedules 10, 10.0005, and instructions—32 pages). Package 5 (Form 1040, Schedule 10, and instructions—16 pages). Package 5 (Form 1055, Schedule 10, and instructions—16 pages). Package 6 (Form 1120, Schedule 10, Form 3458, and instructions—24 pages). Package 7 (Form 1040A, instructions, and return envelope). Employment tax package—20h. 333 (Form 2018, 941a, W-2, W-4, and Pub. | | 18, 379
18, 555
6, 144
3, 004
1, 072
1, 225
19, 500 | 255
410
200
104
18
29
132 | 47, 286
185, 640
73, 304
35, 860
5, 135
7, 920
41, 610 | 15, 762
23, 205
6, 664
3, 260
1, 027
1, 320
20, 805 | 287
546
245
119
17
29
171 | | | Employment tax package—Pub, 393 (Forms 7026, 5416, 14-2, 14-4, 610 Fbb.
213—28 pages) | 71,668 | 4, 480 | 110 | 67, 965 | 4, 531 | 107 | | | Other tax returns, instructions, public-use forms, and pamphlets. Administrative forms and pamphlets. Field printing. Excise tax stamps. | 1, 510, 586
501, 513
113, 079
1, 976, 798 | | 4, 094
3, 010
415
877 | 1, 161, 874
682, 125
148, 000
2, 152, 311 | | 4, 012
2, 392
544
967 | | r Revised. #### **INDEX** | A | Charts, trend, 95 | |---|--| | Acts: | Chief Counsel, Office of: | | Revenue-1964, 85 | Analysis of cases flowing through, 34 | | Excise Tax Reduction Act—1965,
45, 46 | Cases involving criminal prosecu-
tion, 30 | | Interest Equalization Tax Act- | Disposal of cases by, 44, 127-129 | | 1964, 46 | Reorganization, 63 | | Administrative budget receipts, 10 | Civil litigation, 43 | | Advisory group, 79 | Claims. (See specific item) | | Alcohol and tobacco tax: | Collection litigation legal services, 35 | | Authorization of Industry Opera- | Collections: | | tions, 40, 41 | Alcohol taxes, 9, 106, 113, 114, 116 | | Charts on, 41 | 120, 121 | | Chemical analysis and research, 38 | Corporation income taxes, 9, 105
113, 114, 116 | | Committee, labeling and advertising | Disability and old-age insurance, 9 | | regulations, 40 | 105, 113, 114 | | Court decisions, 90, 92 | Employment taxes, 9, 105, 113, 114 | | Enforcement activity, 36 | 116 | | Establishments:
Inspection of, 42 | Estate and gift taxes, 9, 106, 113 | | Qualified, 42, 120 | 114, 116 | | Industry circulars, 88 | Excise taxes, 9, 106, 113, 114, 116 | | Label activity, 41, 121 | Individual income taxes, 9, 105, 113 | | Operation Dry-up, 38 | 116 | | Regulations, 86 | Old-age and disability insurance, 9 | | Seizures and arrests, 38 | 105, 113, 114, 116 | | Simplified reporting, 40 | Other, 9, 112, 113, 115, 116 | | Supervision on-premises, 41 | Railroad retirement, 9, 105, 113 | | Statistics on, 9, 38, 106-108, 113, | 114 | | 114, 120, 121 | Stamp taxes, 107, 108, 113, 114
Statistics on, 9, 105, 113, 114 | | Announcements, 87 | Tobacco taxes, 9, 108, 113, 114, 116 | | Annual technical review institute, 70 | 121 | | Appeals: | Unemployment insurance, 9, 105, | | Appellate Division, 25
Charts on, 27, 99 | 113, 114 | | Processing of, 27 | Withholding taxes, 9, 105, 113, 114 | | Statistics on, 27, 28, 126, 127 | Commissioner: | | Appendix, 82 | Contest of suits, 89, 92 | | Assessments, additional. (See Taxes) | Commissioners of Internal Revenue, | | Assistance: | xvii | | Foreign tax, 48 | Compromise, offers in, 35 | | Taxpayers, 4 | Conference: | | Overseas, 50 | Procedures, 25 | | Legislative, 45 | Tax administration, 49
Cooperation, Federal-State, 36 | | Attitude survey, 65 | Conventions, tax (See Tax conven- | | Automatic data processing: | tions) | | Benefits to taxpayers, 15 | Coordination and cooperation with | | Data center, 13 | bureaus and agencies, 77 | | Identification of taxpayers, 15 | Corporation income taxes: | | Savings on ADP Equipment, 61 | Additional assessments, 34 | | Service centers, 13 | Claims for refunds, 24 | | Training, 68 | Collections, 9, 105, 113, 114, 116 | | Vital Statistics, 19 | Refunds, 11, 118 | | В | Returns: | | | Examined, 23 | | Briefs, tax, 69 | Filed, 12, 119 | | Budget, administrative receipts, 10 | Statistics on, 9, 105, 113, 114, 116 | | Bulletin, Internal Revenue, 6, 87 | Court(s): | | Business Master File, 15 | Circuit courts of appeals, 92 | | С | Of Claims, 44, 92 | | _ = | Supreme, of the United States, 89 | | Career programs, 62 | The Tax, of the United States, 44 | | Chart, organizational, xxiv | United States District, 44 | | | | Supreme Court decision in, 89, 90 Current research program, 54 Data center, 13 Delinquent accounts: Disposals, 32 Statistics on, 33, 34 Delinquent returns and delinquency investigations: Additional tax from, 28, 34 Analysis of, 28, 29 Statistics on, 34 Determination letters: Employee benefit plans, 6 Exempt organizations, 6 Pension trust plans, 6 Self-employed persons benefit plans, Statistics on, 6 Disability insurance taxes: Collections, 9, 105, 113, 114 Refunds, 11, 118 Disciplinary actions, 78 Dividends and interest, 18, 55 Documents, 84 Employee benefit plans, determinations letters on, 6 4 Employment taxes: Additional assessments resulting from examination, 22 Appellate Division processing of, 27 Claims for refunds, 24 Collections, 9, 105, 113, 114, 116 Refunds of, 11, 118 Returns: Examined, 23 Filed, 12, 119 Enforcement activities: Additional tax from, 33 Alcohol and tobacco tax enforcement, 36 Appeals, 25 Claims disallowed, 34 Delinquent accounts, 32 Delinquent returns, 28 Examination program, 21 Firearms program, 39 Mathematical verification, 20 Offers in compromise, 35 Tax fraud investigations, 29 Estate tax: Additional assessments, 33 Claims for refunds, 24 Collections, 9, 106, 113, 114, 116 Refunds of 11, 118 Criminal prosecution: Analysis of cases, 30 Cases, disposal of, 30 Results of, 30 Estate tax—Continued Gift taxes: Additional assessments, 34 Returns: Joint Committee on Internal Revenue Examined, 23 Claims for refunds, 24
Taxation, 28 Collections, 9, 106, 113, 114, 116 Filed, 12, 119 Joint integrity program, 78 Refunds of, 11, 118 Estimated tax, declarations of: Returns filed, 12, 119 Corporation, 12 Individual, 12 Laboratories Processed by service centers, 19 Research, 38-39 Examination, additional assessments Honors, President Johnson's presenta-Testing, 39, 42 from, 34 Legal activities, 43-47 Examination program: House Rulings, 45 Legislative activities, 43-47 Claims for refund, 24 Litigation, appeals and civil, results of, 43-44 Classification and selection of returns, 21 Long-range planning, 53, 54 Incentive awards program, 65 Overassessments of tax, 25 Income tax(es): Returns examined, number of, 22 Additional, from enforcement, 33 Tax recommended, additional, 22 All returns, 9, 105, 113, 114, 116 Major management improvements, 60 Excise taxes: Corporation, 9, 105, 113, 114, 116 Management activities, 60-79 Additional assessments, 34 Individual, 9, 105, 113, 114, 116 Management improvement program, Appellate Division processing of, 28 Processing of protested cases, 27 Collections, 9, 106, 113, 114, 116 Indentity File, National, 18 Maps of Internal Revenue regions Refunds of, 11, 118 Indictments, 31 Returns filed, 12, 119 and districts, xii Individual income taxes: Mathematical verification: Exempt organizations, determination Additional assessments, 33 Additional tax from, xiii, 20-21 letters on 6 Appellate Division processing of, 27 Statistics on, 21 Claims for refunds, 24 Microfilm reader-printer, ii Collections, 9, 105, 113, 114, 116 Microfilm, use of, 60-61 Facilities management: Mathematical verification of, 20 Communications program, 73 Refunds of, 11, 118 Property and supply management Returns: National Computer Center, 58, 61 program, 73 Classification and examination of. National Identity File, 18 Records and paperwork, 73 Non-ADP Master File processing, 13 Space, 70 Filed, 12, 119 Noncompliance studies, 54-55 Statistics on, 73 Processed in service centers, 13 Nondiscrimination program, xiv, 66-67 Travel Costs, 73 Individual Master File, 18 Federal-State cooperation, 36 Information returns, number received, Business Master File, 19 Institute, annual technical review, 70 Obligations incurred, Internal Reve-Individual Master File, 18, 19 nue Service, 74, 130-131 Inspection activities: National Identity File, 18 Internal audit, 76 Occupational taxes: Field offices, reduction of, 63 Collections, 106, 107, 112, 113, 114, Internal security, 77 Firearms program, 39, 45 Investigations, 78 115 Fiscal management: Number of stamps issued by class Joint Integrity Program, 78 Cost of operations, 74 of tax, 122-125 Statistics on, 78 Statistics on, 74, 130, 131 Intelligence Division: Returns filed, 12 Foreign tax assistance staff, 48 Offers in compromise, 35 Statistics on, 29 Foreign tax officials, assistance to, 49 Officers, principal, Internal Revenue Tax fraud investigations, 29 Forms: Interest allowed on refunds, 11 Service, xviii-xxi Cost of printing, 132 Old-age insurance taxes: Interest equalization tax, 46 New: Internal technical development and Collections, 9, 105, 113, 114 3903, 85 guidance, 69 Refunds of, 11, 118 3920, 85 International Operations: Operation Dry-up, 38 3953, 85 Operational planning, short-range, 54 Activities of, 48 3954, 85 Foreign posts of, 50 Organizational planning, 55-56 Other collections, 9, 112, 113 Income growth, statistics on, 51 3964, 85 Overassessments, 25 3969, 85 Withheld taxes, 52 Overassessments reported to Joint 3973, 85 Interpretation and communication of Committee, 28 Revised, 5 tax laws to taxpayers, 2 Forms and forms letters, 73 Investigations: Tax return program, 4 Delinquency, 28-29 Fraud investigations, tax, 29 Disciplinary actions, 78 Pension trust plans, 6 Personnel, 78 Personnel: Prosecutions recommended, 30-31 Wagering and coin-operated gaming Statistics on, 29, 78 Tax fraud, 29-30 devices 29 Attitude surveys, 65 Employee-management relations, 64 Equal employment program, 66 Executive selection program, 64 Chief Counsel, 47 Handicapped, use of, 67 Incentive awards, 65 Investigations, 78 Nondiscrimination program, 66 Recruitment, 65 Staffing and redeployment, 63-64 Statistics on, 66 Utilization of manpower, 63 Planning activities, 53-59 Principal officers of Internal Revenue Service, xviii-xxi Programs: Career 68 Equal employment opportunity, 66 Executive selection and development, 64 Foreign tax assistance, 48 Incentive awards, 65 Joint integrity, 78 Legislative advisory, 43 Nondiscrimination, 66-67 President's cost reduction, 60 Reports, 63 Research, 54 Special identification, 50 Tax return forms, 4 Taxpaver assistance 4 Taxpayer compliance measurement. Taxpayer publications, 2 Teaching taxes, 4 Protested cases, statistics on, 27, 28 Public information program: Films, radio, and television, 3 News releases, 3 Other, 3 Publications, taxpayer: Alcohol and Tobacco, Summary Statistics, 82 Farmer's Tax Guide, 82 Highlights of 1964 Tax Changes, 83 Highway and Motor Fuel Tax Pamphiets, 83 How to Apply for Exemption for Your Organization, 83 Income Averaging, 83 Income Tax Deductions for U.S. Government Civilian Employees Stationed Abroad, 84 Information Reporting Requirements of Sponsors of Contests or Sporting Events, 83 Miscellaneous publications and documents, 84 Retirement Plans for Self-employed Individuals, 84 Sales and Other Dispositions of Depreciable Property, 83 Tax Benefits for Older Americans, Tax Guide for Small Business, 82 Teaching Taxes, 82 Tobacco Tax Guide, 83 U.S. Tax Guide for Aliens, 84 Your Federal Income Tax, 82 Puerto Rico, 120 Personnel-Continued R Railroad retirement taxes: Collections, 9, 105, 113, 114 Refunds of 11 Returns filed, 12 Receipt and processing of returns, 12 Receipts (See Collections) Records holdings, 73 Recruitment, 65 Refunds: Claims for, 24 Dunlicate, 18 Excessive prepayments, 11 Statistics on, 11, 118 Regulations Alcohol and tobacco taxes, 86 Amended, 86 Excise tax, 4-5 Hearings on, 7 121 New. 7 Releases, News and Technical, 3 Reorganizations: Chief Counsel, 63 Consolidation of New York and North-East Regions, 63 Technical Divisions, 63 Reports, General Accounting Office, 78 Reports program, 63 Requests: Extension for filing, 12 Technical advice, 5 Revenue rulings, analysis of, 5 Research program, 54 Resources utilization, 63 Returns filed: Classification and selection of, 21 Decrease in, 12 Examination of, 22 Number examined, 12 Processed in service centers, 15 Projections, 54 Statistics on, 12, 119 Verification, 20 cations) Revenue rulings and procedures: Analysis of, 6 Published, 6, 86 Self-employed persons benefit plans, determination letters on, 6 Service centers, 13 Short-range operational planning, 54 Stamp taxes, statistics of, 122 Statistical reporting, 56 Statistics, comparative highlights, xii Statistics of income releases, 94 Summary, xi Supervision of the alcohol and tobacco industries, 40 Supreme Court decisions: Training: Civil cases, 89 Criminal cases 90 Other court actions, 92 Systems development, 58 Tape library, 61 Tax briefs, 69 Tax conventions, 49 Tax Court, The (See also Appeals) Disposals of cases, 28, 128 Tax laws, interpretations and communication of, 2 Tax(es): Additional: From delinquent returns secured. From enforcement, 34 From examination, 34 From mathematical verification, From National Identity File, 34 Alcohol, 9, 106, 113, 114, 116, 120, Corporation income, 9, 105, 113, 114, 116 Disability insurance, 9, 105, 113, 114 Employment, 9, 105, 113, 114, 116 Estate, 9, 106, 113, 114, 116 Excise, 9, 106, 113, 114, 116 Gasoline and motor fuels, 9, 109, 113, 115 Gift, 9, 106, 113, 114, 116 Individual income, 9, 105, 113, 114, Old-age insurance, 9, 105, 113, 114, Other, 9, 112, 113, 115, 116 Railroad retirement, 9, 105, 113, 114 Stamp, 107, 108, 113, 114 Tobacco, 9, 108, 113, 114, 116, 121 Unemployment, 9, 105, 113, 114 Withholding, -9, 105, 113, 114 Taxpayer assistance program, 4 Taxpayer assistor positions, 4 Taxpayer compliance measurement program, 55 Taxpayer publications. (See Publi-Tax rulings: Request for, 5 Statistics on 5 Teaching taxes program, 4 Technical information releases, 3 Tobacco (tax(es): Arrests, 38 Collection, 9, 108, 113, 114, 116, Refunds of, 11 Results of criminal action, 31 Returns filed, 12 Scizures, 38 Statistics on, 9, 11, 31, 38, 108, 113. 114, 116, 121 Tort claims, 44 ADP program, 68 Centers, 68 Experimental center, 68 Foreign tax assistance, 49 Gasoline taxes: Refunds, 11 Collections, 109, 113, 115 Training—Continued Operational, 68 State tax assistance, 36 Supervisory and management, 67 Treasury-Decisions, 85 Treasury-Internal Revenue Service Committee on Statistics, 57 Trend charts, 96 Trust fund transfers, statistics on, 11 Unemployment insurance taxes: Collections, 9, 105, 113, 114 Refunds of, 11, 118 Returns filed, 12, 119 Verification, mathematical, result of, 18, 20 W Wagering tax cases, results of criminal action, 31 Wines, taxes collected, 10%, 120, 121 Withholding taxes, by employer, 9, 105, 113, 114 Work flow in the Service and courts, 34 | | |
 | | |-----|---|------|--| | | • | · · |
 |